Consolidated Financial Statements and Supplemental Schedules June 30, 2012 and 2011 (With Independent Auditors' Report Thereon) Under provisions of state law this report is a public document Acopy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and where appropriate at the office of the pailsh clerk of court. Release Date MAR 2 7 2013 #### **Table of Contents** | | | Page(s) | |----|--|---------| | In | dependent Auditors' Report | 1 | | Co | onsolidated Financial Statements | | | | Consolidated Balance Sheets, June 30, 2012 and 2011 | 3 | | | Consolidated Statements of Operations, Years ended June 30, 2012 and 2011 | 4 – 5 | | | Consolidated Statements of Changes in Net Assets, Years ended June 30, 2012 and 2011 | 6 | | | Consolidated Statements of Cash Flows, Years ended June 30, 2012 and 2011 | 7 – 8 | | No | otes to Consolidated Financial Statements | 9 – 55 | | Su | pplemental Schedules | | | 1 | Consolidating Schedule – Balance Sheet Information | 56 | | 2 | Consolidating Schedule – Statement of Operations Information | 57 – 58 | | 3 | Consolidating Schedule - Statement of Changes in Net Assets Information | 59 | | 4 | Service to the Community (Unaudited) | 60 – 61 | KPMG LLP Suite 1700 450 Laurel Street, Suite 1700 Baton Rouge, LA 70801 #### **Independent Auditors' Report** The Board of Trustees Franciscan Missionaries of Our Lady Health System, Inc. We have audited the accompanying consolidated balance sheets of Franciscan Missionaries of Our Lady Health System, Inc. and affiliated organizations (the System) as of June 30, 2012 and 2011, and the related consolidated statements of operations, changes in net assets, and cash flows for the years then ended. These consolidated financial statements are the responsibility of the System's management. Our responsibility is to express an opinion on these consolidated financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes consideration of internal control over financial reporting as a basis for designing audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the system's internal control over financial reporting. Accordingly, we express no such opinion. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements, assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the consolidated financial statements referred to above present fairly, in all material respects, the financial position of Franciscan Missionaries of Our Lady Health System, Inc. and affiliated organizations as of June 30, 2012 and 2011, and the results of their operations, changes in their net assets, and their cash flows for the years then ended, in conformity with US generally accepted accounting principles In accordance with Government Auditing Standards, we have also issued our report dated October 9, 2012, on our consideration of the System's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit Our audits were conducted for the purpose of forming an opinion on the consolidated financial statements as a whole. The supplementary information included in Schedules 1 through 3 is presented for purposes of additional analysis and is not a required part of the consolidated financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the consolidated financial statements. The information has been subjected to the auditing procedures applied in the audit of the consolidated financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the consolidated financial statements or to the consolidated financial statements themselves, and other additional procedures in accordance with the auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated in all material respects in relation to the consolidated financial statements taken as a whole Our audits were conducted for the purpose of forming an opinion on the consolidated financial statements as a whole. The supplementary information include in Schedule 4 is presented for purposes of additional analysis and is not a required part of the consolidated financial statements. Such information has not been subjected to the auditing procedures applied in the audits of the consolidated financial statements and, accordingly, we do not express an opinion or provide any assurance on it KPMG LLP October 9, 2012 #### Consolidated Balance Sheets #### June 30, 2012 and 2011 (In thousands) | Assets | _ | 2012 | 2011 | |---|------------|--|--| | Current assets Cash and cash equivalents Short-term investments Patient receivables, net of allowance for uncollectible accounts of \$73,144 and \$64,441 in 2012 and 2011, respectively Other current assets | \$ | 190,006
17,538
191,752
81,714 | 218,195
21,254
175,784
88,980 | | Total current assets | _ | 481,010 | 504,213 | | Assets limited as to use, net of current portion Property and equipment, net Property and equipment, held for sale Other assets Total assets | - | 668,512
999,262
 | 690,785
944,292
15,055
106,063
2,260,408 | | Liabilities and Net Assets | ³ = | 2,201,545 | 2,200,408 | | Current habilities Lines of credit | \$ | 5,996 | 4,650 | | Current installments of long-term debt Current portion of capital lease obligations Accounts payable Other current liabilities | _ | 19,027
5,103
53,435
169,200 | 17,585
4,649
75,487
153,491 | | Total current liabilities | | 252,761 | 255,862 | | Professional and general liabilities Long-term debt, excluding current installments Capital lease obligations, excluding current portion Accrued pension cost Other long-term liabilities | _ | 28,472
502,390
12,174
304,591
62,200 | 25,587
518,709
16,843
176,003
52,782 | | Total liabilities | _ | 1,162,588 | 1,045,786 | | Net assets Unrestricted Temporarily restricted Permanently restricted | _ | 1,065,480
20,802
5,510 | 1,180,209
18,609
5,516 | | Total net assets attributable to Franciscan Missionaries of Our Lady Health System, Inc | | 1,091,792 | 1,204,334 | | Noncontrolling interests | _ | 7,165 | 10,288 | | Total net assets | | 1,098,957 | 1,214,622 | | Commitments and contingencies | _ | | | | Total liabilities and net assets | \$_ | 2,261,545 | 2,260,408 | See accompanying notes to consolidated financial statements #### Consolidated Statements of Operations Years ended June 30, 2012 and 2011 (In thousands) | | 2012 | 2011 | |---|-----------|-----------| | Changes in unrestricted net assets | | | | Unrestricted revenues | | | | Net patient service revenue | 1,319,535 | 1,362,922 | | Other revenue | 89,943 | 86,317 | | Equity in income from equity investees, net | 12,033 | 10,951 | | Total unrestricted revenues | 1,421,511 | 1,460,190 | | Net assets released from restrictions used for operations | | | | Satisfaction of program restrictions | 2,780 | 5,364 | | Expiration of time restrictions | 133 | 125 | | Total net assets released from restrictions used | | | | for operations | 2,913 | 5,489 | | Total unrestricted revenues and other support | 1,424,424 | 1,465,679 | | Operating expenses: | | | | Salaries and wages | 519,767 | 483,515 | | Employee benefits | 111,761 | 125,264 | | Total salaries, wages, and employee benefits | 631,528 | 608,779 | | Provision for uncollectible accounts | 123,500 | 108,238 | | Physician fees | 30,570 | 28,189 | | Professional services | 15,973 | 14,817 | | Other services | 171,469 | 156,997 | | Leases, insurance, and utilities | 46,384 | 44,103 | | Supplies and other | 257,758 | 246,479 | | Depreciation and amortization | 79,153 | 68,478 | | Interest | 26,537 | 21,942 | | Other | 3,133 | 21,352 | | Total operating expenses | 1,386,005 | 1,319,374 | | Operating income | 38,419 | 146,305 | #### Consolidated Statements of Operations Years ended June 30, 2012 and 2011 (In thousands) | | _ | 2012 | 2011 |
---|-----|--------------------------------|-----------------------------| | Nonoperating gains (losses) Investment return Other Change in fair value of interest rate swap agreements | \$ | (5,332)
(3,743)
(14,118) | 119,270
(4,695)
4,676 | | Total nonoperating gains (losses), net | | (23,193) | 119,251 | | Unrestricted revenues, gains, and other support in excess of expenses and losses before nonontrolling interest | | 15,226 | 265,556 | | Noncontrolling interests | | (3,126) | (3,145) | | Unrestricted revenues, gains, and other support in excess of expenses and losses attributable to Franciscan Missionaries of Our Lady Health System, Inc | | 12,100 | 262,411 | | Pension-related changes other than net periodic pension cost Other | _ | (124,981)
(1,848) | 69,673 | | Increase (decrease) in unrestricted net assets | \$_ | (114,729) | 332,084 | See accompanying notes to consolidated financial statements #### Consolidated Statements of Changes in Net Assets #### Years ended June 30, 2012 and 2011 (In thousands) | | _ | 2012 | 2011 | |---|-------------|---------------------|-------------------| | Change in unrestricted net assets Unrestricted revenues, gains, and other support in excess of expenses and losses attributable to Franciscan Missionaries of | \$ | 12 100 | 262.411 | | Our Lady Health System, Inc Pension-related changes other than net periodic pension cost | Þ | 12,100
(124,981) | 262,411
69,673 | | Other | _ | (1,848) | | | Increase (decrease) in unrestricted net assets | _ | (114,729) | 332,084 | | Changes in temporarily restricted net assets | | | | | Contributions | | 5,062 | 5,185 | | Income from long-term investments, net | | 1 | 1 | | Net unrealized and realized gains on investments, net | | 15 | 35 | | Net assets released from restrictions | | (2,913) | (5,489) | | Acquired net assets | _ | 28 | | | Increase (decrease) in temporarily restricted net assets | _ | 2,193 | (268) | | Changes in permanently restricted net assets | _ | (6) | 11 | | Changes in noncontrolling interests Unrestricted revenues, gains, and other support in excess of | | | | | expenses and losses | | 3,126 | 3,145 | | Distributions | | (5,183) | (3,207) | | Sale of noncontrolling interests | | _ | 1,207 | | Acquired noncontrolling interest | _ | (1,066) | | | Changes in noncontrolling interest | _ | (3,123) | 1,145 | | Increase (decrease) in net assets | | (115,665) | 332,972 | | Net assets, beginning of year | _ | 1,214,622 | 881,650 | | Net assets, end of year | \$ = | 1,098,957 | 1,214,622 | See accompanying notes to consolidated financial statements #### Consolidated Statements of Cash Flows Years ended June 30, 2012 and 2011 (In thousands) | | | 2012 | 2011 | |---|----|-----------|-----------| | Cash flows from operating activities | | | | | (Decrease) increase in net assets | \$ | (115,665) | 332,972 | | Adjustments to reconcile (decrease) increase in net assets to net | | | | | cash provided by operating activities | | | | | Depreciation and amortization | | 79,153 | 68,478 | | Provision for uncollectible accounts | | 123,500 | 108,238 | | Loss on sale of property and equipment, net | | 2,827 | 2,240 | | Net realized and unrealized (gains) losses on assets limited | | | | | as to use and investment securities | | 11,107 | (114,438) | | Income from equity investees, net of distributions | | (12,033) | (10,951) | | Change in value of interest rate swap agreement | | 14,119 | (4,676) | | Amortization of net premium on bond issues | | (38) | (35) | | Pension-related changes other than net periodic pension cost | | 124,981 | (69,673) | | Sale of noncontrolling interest | | _ | (1,207) | | Purchase of noncontrolling interest | | 985 | · — | | Distributions to noncontrolling interest | | 5,183 | 3,207 | | Changes in operating assets and liabilities | | | | | Short-term investments, net | | 1,214 | 782 | | Receivables | | (138,914) | (109,622) | | Inventories | | (187) | (752) | | Prepaid expenses and other assets | | (6,688) | (1,207) | | Accounts payable, accrued expenses, and other liabilities | | (3,688) | 60,368 | | Professional and general liabilities | _ | 2,518 | (767) | | Net cash provided by operating activities | | 88,374 | 262,957 | #### Consolidated Statements of Cash Flows #### Years ended June 30, 2012 and 2011 (In thousands) | | | 2012 | 2011 | |--|-----|-----------|-----------| | Cash flows from investing activities | | | | | Capital expenditures | \$ | (121,208) | (181,048) | | Change in assets limited as to use | | 19,679 | 68,212 | | Decrease in cash and government securities held as collateral under securities lending transaction | | _ | 154 | | Proceeds from sales of property and equipment | | 1,267 | 448 | | Distributions of investment in equity investees | | 7,660 | 9,158 | | Acquisition of additional interest in equity investees | _ | <u> </u> | (6,084) | | Net cash used in investing activities | | (92,602) | (109,160) | | Cash flows from financing activities | | | | | Decrease in liability held under securities lending transaction | | _ | (154) | | Repayment of long-term debt | | (18,124) | (16,708) | | Repayment of capital lease obligations | | (4,216) | (2,300) | | Proceeds from issuance of note payable | | 3,200 | 2,614 | | Payment of bond issuance costs | | _ | (163) | | Payments on line of credit, net | | 1,347 | 4,418 | | Proceeds from sale of noncontrolling interest | | | 1,207 | | Purchase of noncontrolling interest | | (985) | _ | | Distributions to noncontrolling interest | _ | (5,183) | (3,207) | | Net cash used in financing activities | | (23,961) | (14,293) | | Increase (decrease) in cash and cash equivalents | | (28,189) | 139,504 | | Cash and cash equivalents, beginning of year | _ | 218,195 | 78,691 | | Cash and cash equivalents, end of year | \$_ | 190,006 | 218,195 | See accompanying notes to consolidated financial statements Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) #### (1) Organization and Summary of Significant Accounting Policies 1 Franciscan Missionaries of Our Lady Health System, Inc (FMOLHS or the System) is a not-for-profit, nonstock membership corporation and is a wholly owned subsidiary of Franciscan Missionaries of Our Lady in Baton Rouge, Louisiana (FMOL) The members of FMOL are the Provincial and the members of the Council of the Franciscan Missionaries of Our Lady – North American Province FMOLHS is the sole member and has sole voting control of four medical centers and their affiliates (FMOLHS Affiliates) All of these entities are not-for-profit, nonstock membership corporations. The medical centers are as follows: - Our Lady of the Lake Regional Medical Center (the Lake) Baton Rouge, Louisiana - Our Lady of the Lake Ascension Community Hospital (d b.a St Elizabeth Hospital) Gonzales, Louisiana - Our Lady of Lourdes Regional Medical Center (Lourdes) Lafayette, Louisiana - St Francis Medical Center (St Francis) Monroe, Louisiana The FMOLHS Affiliates participate together in a captive insurance company, Louise Insurance Co, Ltd (Louise), which is wholly owned by FMOLHS (see note 18) The following are other wholly owned affiliates of FMOLHS - Calais Health, LLC (Calais), a limited liability Louisiana company formed to provide occupational medicine services in Louisiana, is also wholly owned by FMOLHS - Franciscan PACE, Inc (PACE), a corporation formed to provide nonprofit health and supportive services designed to assist seniors who desire an alternative to nursing home care, is also wholly owned by FMOLHS - Franciscan Missionaries of Our Lady Health System Management Services, L L C, a limited liability Louisiana company formed for the purpose of providing Management services to healthcare facilities, is also wholly owned by FMOLHS - Franciscan Missionaries of Our Lady Health System Holdings, Inc is a Louisiana taxable not-forprofit subsidiary of FMOLHS formed for the purpose to hold an ownership interest in Resource Optimization and Innovation, L L C The significant accounting policies used by FMOLHS in preparing and presenting its consolidated financial statements follow #### (a) Principles of Consolidation The consolidated financial statements include the accounts of FMOLHS, its wholly owned subsidiaries, and the FMOLHS Affiliates All significant intercompany balances and transactions have been eliminated in consolidation. Third party equity interest in the consolidated subsidiaries are reflected as noncontrolling interest in the FMOLHS's consolidated financial statements. For Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) subsidiaries in which FMOLHS does not have a controlling interest, FMOLHS records such investments under the equity method of accounting #### (b) Use of Estimates The preparation of consolidated financial statements in conformity with U.S. generally accepted accounting principles requires that management make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the consolidated financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates. The current economic environment has increased the degree of uncertainty inherent in these estimates and assumptions. Significant items subject to such estimates and assumptions include the determination of the allowances for uncollectible accounts and contractual
adjustments, reserves for general and professional liability claims, reserves for workers' compensation claims, reserves for employee healthcare claims, estimated third-party payor settlements, certain investments in alternative funds, valuation of derivatives, useful lives of property and equipment, and the actuarially determined benefit liability related to FMOLHS's pension plans and postretirement health plans. The current economic environment has increased the degree of uncertainty inherent in those estimates and assumptions. In addition, laws and regulations governing the Medicare and Medicaid programs are extremely complex and subject to interpretation. As a result, there is at least a reasonable possibility that recorded estimates related to these programs will change by a material amount in the near term #### (c) Cash Equivalents Cash and cash equivalents include investments in highly liquid debt instruments with an original maturity of three months or less when purchased, excluding amounts included in assets limited as to use. #### (d) Investments and Investment Return Investments in equity securities with readily determinable fair values and all investments in debt securities, except for investments in the common stock of equity investees accounted for using the equity method, are recorded at fair value. The estimated fair value of these investments is based on quoted market prices. FMOLHS also invests in alternative assets such as hedge funds, private equity funds, and commingled funds. When FMOLHS's investment in alternative assets represents investments organized as corporations, or trusts with legal structures similar to a corporation, with ownership less than 20%, and transacts frequently (at least quarterly), FMOLHS accounts for these investments at net asset value as a practical expedient to fair value. When FMOLHS's investment in alternative assets represents investments organized as limited partnerships, or limited liability companies with specific ownership accounts or trusts with legal structures similar to a partnership, FMOLHS accounts for these investments using the equity method, which generally approximates net asset value. Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) The net asset value for alternative assets for which quoted market prices are not available is based on the most recent valuations provided by the external investment managers, adjusted for receipts and disbursements through June 30 FMOLHS reviews and evaluates the values provided by the managers and agrees with the valuation methods and assumptions used to determine those values. Therefore, FMOLHS believes the carrying amount of these financial instruments is a reasonable estimate of fair value. Because alternative assets are not readily marketable, their estimated value is subject to uncertainty and, therefore, may differ from the value that would have been used had a ready market for such investments existed. Realized and unrealized gains and losses on investments recorded at fair value and on alternative assets recorded at net asset value, and changes in the carrying value of alternative assets recorded on the equity method, are included in the consolidated statements of operations as increases or decreases in unrestricted net assets unless their use is temporarily or permanently restricted by explicit donor stipulations or law. Dividend, interest, and other investment income are recorded as increases in unrestricted net assets unless the use is restricted by donor. Donated investments are recorded at fair value at the date of receipt. #### (e) Inventories Inventories, consisting primarily of medical supplies and pharmaceuticals, are stated at the lower of cost (average cost method) or market #### (f) Assets Limited as to Use Assets limited as to use include the following - Assets set aside by the Board of Directors for future capital acquisitions, capital improvements, securities lending, and debt service, over which the Board of Directors retains control and may at its discretion subsequently use for other purposes - Assets held by trustees under indenture agreements, self-insurance trust arrangements, and terms of donor restrictions Amounts required to satisfy current requirements for the payment of current construction costs and debt service costs are classified as current assets in the accompanying consolidated balance sheets #### (g) Components of Net Assets Net assets, revenues, and other support and expenses are classified based on the existence or absence of donor-imposed restrictions. Accordingly, the net assets of FMOLHS and changes therein are classified and reported as follows Unrestricted Net Assets – Unrestricted net assets are net assets whose use is not restricted by donors, even though their use may be limited in other respects, such as by contracts or by board designation Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) Temporarily Restricted Net Assets – Temporarily restricted net assets are net assets subject to donor-imposed stipulations that may or will be met either by actions of FMOLHS and/or the passage of time. When a restriction expires, temporarily restricted net assets are reclassified to unrestricted net assets and reported in the consolidated statements of operations as net assets released from restrictions Permanently Restricted Net Assets – Permanently restricted net assets are net assets subject to donor-imposed stipulations that are maintained permanently by FMOLHS Generally, the donors of these assets permit FMOLHS to use all or part of the income earned on related investments for specific or general purposes Unrealized gains and losses are recorded as temporarily restricted net assets if the terms of the gift restrict the use of the income Permanently restricted net assets are increased if the term of the gift that gave rise to the investment requires the unrealized gain be added to the principal of a permanent endowment Generally, losses on the investments of restricted endowments reduce temporarily restricted net assets to the extent donor-imposed temporary restrictions on net appreciation of investments have not been met before the loss occurs. Any remaining losses reduce unrestricted net assets, but can be restored through subsequent investment gains #### (h) Bond Issuance Costs Bond issuance costs, premiums, and discounts, costs of letters of credit and standby purchase agreements are being amortized over the terms of the related bond issues using a method that approximates the effective interest method. Accumulated amortization was approximately \$5,019 and \$4,532 at June 30, 2012 and 2011, respectively #### (1) Property and Equipment Property and equipment, including leasehold improvements, are stated at cost upon acquisition or fair value if donated Depreciation is computed primarily on the straight-line method based upon the shorter of the estimated useful lives of the assets or the lease term. Equipment under capital lease is amortized using the straight-line method over the shorter of the lease term of the equipment or its useful life. Such amortization is included in depreciation and amortization expense in the accompanying consolidated financial statements. Gifts of long-lived assets, such as land, buildings, or equipment, are reported as unrestricted support, unless explicit donor stipulations specify how the donated assets must be used. Gifts of long-lived assets with explicit restrictions that specify how the assets are to be used and gifts of cash or other assets that must be used to acquire long-lived assets are reported as restricted support. Absent explicit donor time stipulations about how long those long-lived assets must be maintained, expirations of donor restrictions are reported when the donated or acquired long-lived assets are placed in service. Contributions restricted for the purchase of property and equipment for which Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) restrictions are met within the same year as the contributions are received are reported as increases in unrestricted net assets in the accompanying consolidated financial statements #### (i) Cost in Excess of Net Assets Acquired Cost in excess of net assets acquired, or goodwill, included in other assets, is the amount by which purchase price exceeds the fair value of assets acquired Accumulated amortization for all costs in excess of net assets acquired was \$15,846 at both June 30, 2012 and 2011 Cost in excess of net assets acquired is reviewed for impairment at least annually. The cost in excess of net assets acquired impairment test is a two-step test. Under the first step, the fair value of the reporting unit is compared with its carrying value (including cost in excess of net assets acquired). If the fair value of the reporting unit is less than its carrying value, an indication of cost in excess of net assets acquired impairment exists for the reporting unit and the enterprise must perform step two of the impairment test (measurement). Under step two, an impairment loss is recognized for any excess of the carrying amount of the reporting unit's cost in excess of net assets acquired over the implied fair value of that cost in excess of net assets acquired. The implied fair value of cost in excess of net assets acquired is determined by allocating the fair value of the reporting unit in a manner similar to a purchased price allocation and the residual fair value after this allocation is the implied fair value of the reporting units cost in excess of net assets acquired. Fair value of the reporting unit is determined using a discounted cash flow analysis. If the fair value of the reporting unit exceeds its carrying value, step two does not need to be performed. No impairment loss was required to be recognized in either 2012 or 2011. The Financial Accounting Standards Board (FASB)
issued Accounting Standards Update (ASU) 2011-08, Testing Goodwill for Impairment, in September 2011 ASU 2011-08 permits an entity to make a qualitative assessment of whether it is more likely than not that a reporting unit's fair value is less than its carrying amount before applying the two-step test for impairment of goodwill as described above. If an entity concludes that it is more likely than not that the fair value of a reporting unit is less than its carrying amount, it would not be required to perform the two-step impairment test for that reporting unit FMOLHS expects to adopt this ASU in fiscal year 2013 #### (k) Capitalization of Interest FMOLHS capitalizes the interest costs of borrowings, net of related investment income on the unexpended funds, during the construction period of major projects as a component of the asset. Net interest expense capitalized was \$325 and \$4,917 for the years ended June 30, 2012 and 2011, respectively #### (1) Impairment of Long-Lived Assets Long-lived assets, such as property and equipment, are reviewed for impairment whenever events or changes in circumstances indicate that the carrying amount of an asset may not be recoverable. If Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) circumstances require a long-lived asset to be tested for possible impairment, FMOLHS first compares the undiscounted future cash flows expected to be generated by the assets to its carrying value. If the carrying amount of the long-lived asset is not recoverable on an undiscounted cash flow basis, an impairment charge is recognized to the extent the carrying amount of the asset exceeds its fair value. Fair value is determined through various valuation techniques including discounted cash flow models, quoted market values, and third-party appraisals, as considered necessary. Assets to be disposed of are separately presented in the accompanying consolidated balance sheets and reported at the lower of the carrying amount or fair value less costs to sell, and are no longer depreciated. The assets and liabilities of a disposal group classified as held-for-sale are presented separately in the asset and liability sections of the accompanying consolidated balance sheets. #### (m) Estimated Workers' Compensation, Professional Liability, and Employee Health Claims The provisions for estimated workers' compensation, professional liability, and employee health claims include estimates of the ultimate costs for both reported claims and claims incurred but not reported. These estimates incorporate FMOLHS's past experience, as well as other considerations, including the nature of claims, industry data, relevant trends, and/or the use of actuarial information. #### (n) Consolidated Statements of Operations Transactions deemed to be ongoing, major, or central to the provision of healthcare services are reported as operating revenues and expenses. Peripheral or incidental transactions are reported as nonoperating gains and losses. Investment return, consisting of dividends and interest earned on investments, as well as realized and unrealized gains and losses on the investment portfolio, medical office building rental income, the change in value of interest rate swap agreement, and gains and losses on asset disposals are reported as nonoperating gains or losses. The consolidated statements of operations include unrestricted revenues, gains, and other support in excess of expenses and losses, which is an indicator of financial performance. Changes in unrestricted net assets that are excluded from unrestricted revenues, gains, and other support in excess of expenses and losses include permanent transfers of assets to and from affiliates for other than goods and services, pension-related changes other than net periodic pension cost, and contributions of long-lived assets (including assets acquired using contributions that by donor restriction were to be used for the purpose of acquiring such assets) #### (o) Net Patient Service Revenue Net patient service revenue is recognized as services are performed and is reported at the estimated net realizable amounts from patients, third-party payors, and others for services rendered, including estimated retroactive adjustments under reimbursement agreements with third-party payors Retroactively calculated contractual adjustments arising under reimbursement agreements with thirdparty payors are accrued on an estimated basis in the period the related services are rendered and are adjusted as final settlements are determined Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) #### (p) Charity Care The FMOLHS Affiliates provide care to patients who meet certain criteria under their charity care policies without charge or at amounts less than its established rates. Because the FMOLHS Affiliates do not pursue collection of amounts determined to qualify as charity care, such amounts are not reported as revenue. The FMOLHS Affiliates maintain records to identify and monitor the level of charges forgone that are associated with the charity care they provide Charges forgone, based on established rates, totaled approximately \$30,305 and \$32,084 for the years ended June 30, 2012 and 2011, respectively. The FMOLHS Affiliates do not include charity care in net patient service revenue. The cost of charity care provided in 2012 and 2011 approximated \$11,216 and \$12,140, respectively FMOLHS Affiliates estimated these costs by calculating a ratio of cost to gross charges and then multiplying that ratio by the gross charity charges associated with providing care to charity patients #### (q) Electronic Health Record Incentive Program The Centers for Medicare & Medicaid Services (CMS) have implemented provisions of the American Recovery and Reinvestment Act of 2009 that provide incentive payments beginning in 2011 for the meaningful use of certified electronic health record (EHR) technology CMS has defined meaningful use as meeting certain objectives and clinical quality measures based on current and updated technology capabilities over predetermined reporting periods as established by CMS The Medicare EHR incentive program provides annual incentive payments to eligible professionals, eligible hospitals, and critical access hospitals, as defined, that are meaningful users of certified EHR technology The Medicaid EHR incentive program provides annual incentive payments to eligible professionals and hospitals for efforts to adopt, implement, and meaningfully use certified EHR technology FMOLHS utilizes a contingency accounting model to recognize EHR incentive revenues FMOLHS records EHR incentive revenue when FMOLHS has actually complied with the meaningful use criteria for a full reporting period and when all uncertainties and contingencies are resolved prior to the recognition of income In fiscal 2012, FMOLHS recorded EHR incentive revenues of \$15,372 comprised of \$8,361 of Medicare revenues and \$7,011 of Medicaid revenues. EHR incentive revenues are included in net patient service revenue in the accompanying consolidated statements of operations. There were no EHR incentive receivables from Medicare and Medicaid at June 30, 2012 FMOLHS did not recognize any EHR incentive revenues for the year ended June 30, 2011 #### (r) Income Taxes FMOLHS and the FMOLHS Affiliates are exempt from federal income taxes under Section 501(a) of the Internal Revenue Code (IRC) as organizations described in IRC Section 501(c)(3) Certain of the FMOLHS Affiliates' subsidiaries are subject to federal and state income taxes, provisions for which have been reflected in the accompanying consolidated financial statements. The amounts of such provisions are not material Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) FMOLHS recognizes the effect of income tax positions only if those positions are more likely than not of being sustained Recognized income tax positions are measured at the largest amount that is greater than 50% likely of being realized Changes in recognition or measurement are reflected in the period in which the change in judgment occurs. No reserves for uncertain tax positions have been recorded #### (s) Asset Retirement Obligations FMOLHS recognizes the fair value of a liability for legal obligations associated with asset retirements in the period in which it is incurred, if a reasonable estimate of the fair value of the obligation can be made. When the liability is initially recorded, FMOLHS capitalizes the cost of the asset retirement obligation by increasing the carrying amount of the related long-lived asset. Over time, the liability is accreted to its present value each period, and the capitalized cost associated with the retirement obligation is depreciated over the useful life of the related asset. Upon settlement of the obligation, any difference between the cost to settle the asset retirement obligation and the liability recorded is recognized as a gain or loss in the consolidated statements of operations. #### (t) Fair Value Measurements FMOLHS applies Accounting Standards Codification (ASC) Topic 820, Fair Value Measurements and Disclosures, which defines fair value, establishes an enhanced framework for measuring fair value, and expands disclosures about fair value measurements, including those required for certain investments in funds that do not have readily determinable fair values including private equity investments, hedge funds, real estate, and other funds ASC Topic 820 permits, as a practical expedient, the estimation of the fair value of investments in investment companies for which the investment does not have a readily determinable fair value using net asset value per share or its equivalent. Net asset value, in many instances, may not equal fair value that would be calculated pursuant to other related requirements of ASC Topic 820. FMOLHS also follows FASB ASU 2010-06,
Improving Disclosures about Fair Value Measurements, which amended Topic 820 ASU 2010-06 requires that FMOLHS provide additional enhanced disclosures related to its fair value measurements FMOLHS utilizes valuation techniques that maximize the use of observable inputs and minimize the use of unobservable inputs to the extent possible FMOLHS determines fair value based on assumptions that market participants would use in pricing an asset or liability in the principal or most advantageous market. When considering market participant assumptions in fair value measurements, the following fair value hierarchy distinguishes between observable and unobservable inputs, which are categorized in one of the following levels. • Level 1 Inputs Unadjusted quoted prices in active markets for identical assets or liabilities accessible to the reporting entity at the measurement date Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) - Level 2 Inputs: Other than quoted prices included in Level 1 inputs that are observable for the asset or liability, either directly or indirectly, for substantially the full term of the asset or liability. - Level 3 Inputs Unobservable inputs for the asset or liability used to measure fair value to the extent that observable inputs are not available, thereby allowing for situations in which there is little, if any, market activity for the asset or liability at measurement date #### (u) Fair Value Option ASC SubTopic 825-10, Financial Instruments – Overall gives FMOLHS the irrevocable option to report most financial assets and financial liabilities at fair value on an instrument-by-instrument basis, with changes in fair value reported in earnings FMOLHS has not elected to apply the fair value option to any assets or liabilities #### (v) New Accounting Pronouncements #### Recently Adopted The FASB issued ASU 2010-23, Health Care Entities (Topic 954) Measuring Charity Care for Disclosure in August 2010 ASU 2010-23 amends ASC SubTopic 954-605, Health Care Entities-Revenue Recognition, to require that cost be used as the measurement basis for charity care disclosure purposes. The method used to estimate such costs as well as any funds received to offset or subsidize charity services provided should also be disclosed FMOLHS's adoption of this ASU in fiscal year 2012 did not have any impact on its consolidated financial statements The FASB issued ASU 2010-24, Health Care Entities (Topic 954) Presentation of Insurance Claims and Related Insurance Recoveries in August 2010 ASU 2010-24 amends ASC SubTopic 954-450, Health Care Entities-Contingencies, to clarify that a healthcare entity should not net insurance recoveries against a related liability and the claim liability should be determined without consideration of insurance recoveries. The FMOLHS's adoption of this ASU in fiscal year 2012 did not have a significant impact on its consolidated financial statements. #### Recently Issued In July 2011, the FASB issued ASU 2011-07, Health Care Entities Presentation and Disclosure of Patient Service Revenue, Provision for Bad Debts, and the Allowance for Doubtful Accounts for Certain Health Care Entities This ASU will change FMOLHS presentation of provision for uncollectible accounts in the consolidated statements of operations from operating expenses to a deduction from net patient service revenue It also expands disclosures regarding policies for recognizing revenue, assessing contra revenue line items, and activity in the allowance for uncollectible accounts The ASU is effective for FMOLHS's fiscal year 2013 In May 2011, the FASB issued ASU 2011-04, Fair Value Measurement (Topic 820) Amendments to Achieve Common Fair Value Measurement and Disclosure Requirements in US GAAP and IFRS The new standard does not extend the use of fair value but, rather, provides guidance about how fair Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) value should be applied where it already is required or permitted under IFRS or US GAAP. For US, GAAP, most of the changes are clarifications of existing guidance or wording changes to align with IFRS. A nonpublic entity is required to apply the ASU prospectively for annual periods beginning after December 15, 2011 FMOLHS expects that the adoption of ASU 2011-04 in 2013 is not expected to have a material impact on its consolidated financial statements #### (w) Current Economic Environment In light of the current sluggish recovery of the U.S. economy, FMOLHS monitors economic conditions closely, both with respect to potential impacts on the healthcare provider industry and from a more general business perspective. Management recognizes that economic conditions may continue to impact FMOLHS in a number of ways, including (but not limited to) uncertainties associated with U.S. financial system reform and rising self-pay patient volumes and corresponding increases in uncompensated care. Additionally, the general healthcare industry environment is increasingly uncertain, especially with respect to the impacts of the federal healthcare reform legislation, which was passed in the spring of 2011 Potential impacts of ongoing healthcare industry transformation include, but are not limited to - Significant (and potentially unprecedented) capital investment in healthcare information technology (HCIT), - Continuing volatility in the state and federal government reimbursement programs, - Lack of clarity related to the health benefit exchange framework mandated by reform legislation, including important open questions regarding exchange reimbursement levels, changes in combined state/federal disproportionate share payments, and impact on the healthcare "demand curve" as the previously uninsured enter the insurance system, - Effective management of multiple major regulatory mandates, including achievement of meaningful use of HCIT and the transition to ICD-10, and - Significant potential business model changes throughout the healthcare ecosystem, including within the healthcare commercial payor industry The business of healthcare in the current economic, legislative, and regulatory environment is volatile. Any of the above factors, along with others both currently in existence and which may or may not arise in the future, could have a material adverse impact on FMOLHS's financial position and operating results. #### Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) #### (2) Short-Term Investments and Assets Limited as to Use Short-term investments consist of the following | Asset category \$ 640 Cash \$ 640 Equity securities 4,361 U S companies 4,361 International companies 1,689 Real assets 1,160 | 2011 | |---|--------| | Equity securities U.S. companies 4,361 International companies 1,689 | | | U S companies 4,361
International companies 1,689 | 1,108 | | International companies 1,689 | | | | 2,656 | | Real assets 1,160 | 2,297 | | | 1,716 | | Fixed income securities | | | US government guaranteed 66 | 43 | | U S. agency 383 | 543 | | Corporate 670 | 2,275 | | Municipal 28 | 155 | | Other 1,876 | 2,838 | | Emerging markets 722 | 545 | | Alternative asset funds | | | Hedge funds 4,149 | 5,141 | | Private equity funds 1,794 | 1,937 | | Total \$17,538 | 21,254 | #### Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) The composition of assets limited as to use at June 30, 2012 and 2011 is as follows. | | | | 2012 | | | |------------------------------------|---------------------------|---------------|--------------------------|-------------|---------| | | Board- | Trusted | Self- | · | | | | designated
for capital | bond
funds | insurance
trust funds | Other | Total | | Asset category | | | | | | | Cash | 32,846 | 23,997 | 815 | 2,725 | 60,383 | | Equity securities | | | | | | | US companies | 92,345 | _ | 2,917 | 4,652 | 99,914 | | International companies | 70,598 | | _ | 414 | 71,012 | | Real assets | 48,469 | _ | _ | _ | 48,469 | | Fixed income securities | | | | | | | US government guaranteed | 2,758 | _ | 3,228 | | 5,986 | | U S agency | 15,982 | _ | 17,176 | _ | 33,158 | | Corporate | 27,984 | _ | | 1,834 | 29,818 | | Municipal | 1,185 | _ | _ | _ | 1,185 | | Other | 64,195 | _ | _ | 1,031 | 65,226 | | Emerging markets | 30,163 | _ | _ | _ | 30,163 | | Alternative asset funds | | | | | | | Hedge funds | 173,366 | _ | _ | | 173,366 | | Private equity funds | 74,968 | | _ | _ | 74,968 | | Accrued interest | 367 | | | | 367 | | | 635,226 | 23,997 | 24,136 | 10,656 | 694,015 | | Less amounts classified as current | | | | | | | assets | 913 | 23,997 | | 593 | 25,503 | | Noncurrent portion | 634,313 | | 24,136 | 10,063 | 668,512 | Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) | | | | 2011 | | | |------------------------------------|-------------------------------------|--------------------------|-----------------------------------|---------|---------| | | Board-
designated
for capital | Trusted
bond
funds | Self-
insurance
trust funds | Other | Total | | Asset category | | | | | | | Cash | \$ 88,676 | 25,351 | 2,156 | 3,052 | 119,235 | | Equity securities | | | ŕ | | ŕ | | U S companies | 87,941 | _ | 3,124 | 4,437 | 95,502 | | International companies | <i>7</i> 6,118 | _ | _ | 149 | 76,267 | | Real assets | 56,862 | _ | _ | _ | 56,862 | | Fixed income securities | | | | | | | US government guaranteed | 1,411 | | 4,682 | _ | 6,093 | | US agency | 11,145 | _ | 10,734 | 325 | 22,204 | | Corporate | 29,931 | _ | _ | 1,519 | 31,450 | | Municipal | 1,347 | _ | _ | | 1,347 | | Other | 58,223 | _ | | 1,264 | 59,487 | | Emerging markets | 18,065 | _ | | | 18,065 | | Alternative asset funds | | | | | | | Hedge funds
 170,336 | _ | | 103 | 170,439 | | Private equity funds | 64,189 | _ | | _ | 64,189 | | Accrued interest | 403 | | 3 | | 406 | | | 664,647 | 25,351 | 20,699 | 10,849 | 721,546 | | Less amounts classified as current | | | | | | | assets | 6,946 | 23,234 | | 581_ | 30,761 | | Noncurrent portion | \$ 657,701 | 2,117 | 20,699 | 10,268_ | 690,785 | #### (a) Board-Designated for Capital In accordance with Board approval, the FMOLHS Affiliates have designated assets to fund future capital acquisitions and capital improvements The FMOLHS Affiliates invest their board-designated for capital funds together within FMOLHS in a capital reserve investment fund held in a JP Morgan Chase Bank custodial account. Through usage of unitized accounting, these investments are segregated for each FMOLHS Affiliate. Investments held as board-designated for capital are managed by several money managers, which focus on different investment strategies and provide diversity to the investments. Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) #### (b) Alternative Assets Alternative assets (included in short-term investments and assets limited as to use) include limited partnerships and offshore investment funds. These funds invest in certain types of financial instruments, including, among others, futures and forward contracts, options, and securities sold not yet purchased, intended to hedge against changes in the market value of investments. These financial instruments, which involve varying degrees of risk, may result in loss due to changes in the market (market risk). Alternative assets by strategy type are as follows. | | | 2012 | 2011 | |--------------------------------|-------------|---------|---------| | Alternative assets Hedge funds | \$ | 177.515 | 175,580 | | Private equity | | 76,762 | 66,126 | | Total alternative assets | \$ | 254,277 | 241,706 | At June 30, 2012, FMOLHS's remaining outstanding commitments to private equity interests totaled \$37,502. The projected capital call amounts for the next five fiscal years and thereafter are summarized in the table below. | | <u>-</u> | Projected capital calls | | |-------------|----------|-------------------------|--| | Fiscal year | | | | | 2012 | \$ | 17,960 | | | 2013 | | 14,365 | | | 2014 | | 4,021 | | | 2015 | | 822 | | | 2016 | | 265 | | | Thereafter | _ | 69 | | | | \$_ | 37,502 | | Private equity interests have 10-year terms, with extensions of 1 to 4 years. As of June 30, 2012, the average remaining life of the private equity interests is approximately 8 1 years. At June 30, 2012 and 2011, FMOLHS had hedge fund investments of \$177,515 and \$175,580, respectively, which were restricted from redemption for lock-up periods. Some of the hedge fund investments with redemption restrictions allow early redemption for specified fees. The terms and conditions upon which an investor may redeem an investment vary, usually requiring 30 to 180 days notice after the initial lock-up period. #### Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) Based upon the terms and conditions in effect at June 30, 2012, FMOLHS's hedge fund investments can be redeemed or sold as follows | | _ | Amount | |-------------|-----|-------------| | Fiscal year | | | | 2013 | \$ | 161,126 | | 2014 | | 8,862 | | 2015 | | _ | | 2016 | | | | 2017 | | _ | | 2018 – 2022 | | | | Thereafter | | 7,527 | | Total | \$_ | 177,515 | #### (c) Trusteed Bond Funds Certain trusteed bond funds have been established in accordance with the requirements of indentures related to various bond obligations. The consolidated trusteed bond funds as of June 30, 2012 and 2011 consist of the following categories. | |
2012 | 2011 | |---|------------------|-----------------| | Construction funds Principal and interest funds | \$

23,997 | 1,755
23,596 | | |
23,997 | 25,351 | | Less amounts classified as current |
23,997 | 23,234 | | Noncurrent portion | \$
 | 2,117 | The above funds were established in accordance with related indentures to secure the payment of principal and interest on the related obligations, and to pay or reimburse the FMOLHS Affiliates for payment of the costs of the acquisition, construction, and installation of certain extensions and improvements to their facilities. Amounts classified as current represent funds deposited to pay current costs of construction projects and to pay related debt service costs classified as current liabilities. Information regarding FMOLHS's debt obligations is included in note 9. #### (d) Self-insurance Trust Funds The self-insurance trust funds represent amounts designated to pay certain self-insured losses (see note 18) Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) #### (e) Other Other assets limited at to use as of June 30, 2012 and 2011 consist of the following | |
2012 | 2011 | |---|--------------|--------| | Scholarships - limited by donor | \$
184 | 217 | | Healthcare services – limited by donor | 9,167 | 9,361 | | Resident deposits | 141 | 104 | | Escrow, security deposits, and surplus cash | 260 | 258 | | Capital improvement – limited by grantor agency |
904 | 909 | | | 10,656 | 10,849 | | Less amounts classified as current |
593 | 581 | | | \$
10,063 | 10,268 | All investments are considered "trading" for accounting purposes. All unrestricted investment income, including both realized and unrealized gains and losses, is included in the reported total of unrestricted revenues, gains, and other support in excess of expenses and losses. The following schedule for the years ended June 30, 2012 and 2011 summarizes the investment return and its classification in the consolidated statements of operations. | | Unrestricted | Temporarily restricted | Total | |---|------------------------|------------------------|------------------| | 2012 | | | | | Dividends and interest, net of expenses of \$2,088 Realized and unrealized gains | \$
5,790 | 1 | 5,791 | | (losses), net | (11,122) | 15 | (11,107) | | Investment return | \$
(5,332) | 16 | (5,316) | | 2011 | | | | | Dividends and interest, net of expenses of \$2,299 Realized and unrealized gains, net | \$
4,367
114,903 | 1
35 | 4,368
114,938 | | Investment return | \$
119,270 | 36 | 119,306 | Investments, in general, are exposed to various risks such as interest rate, credit, and overall market volatility. As such, it is reasonably possible that changes in the values of investments will occur in the near term and that such changes could materially affect the amounts reported in the consolidated balance sheets, statements of operations, and statements of changes in net assets #### Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) #### (3) Other Current Assets The composition of other current assets at June 30, 2012 and 2011 follows | |
<u>2012</u> | 2011 | |---|-----------------|--------| | Due from third-party payors | \$
 | 730 | | Other receivables | 13,005 | 13,028 | | Inventories | 23,007 | 22,820 | | Prepaid expenses and other current assets | 20,199 | 21,641 | | Assets limited as to use required for current liabilities |
25,503 | 30,761 | | | \$
81,714 | 88,980 | #### (4) Property and Equipment A summary of property and equipment as of June 30, 2012 and 2011 is as follows | _ | 2012 | 2011 | Estimated useful lives | |-----|--------------|---|---| | \$ | 123,195 | 120,319 | _ | | | 15,520 | 15,409 | 2 – 40 years | | | 931,013 | 831,495 | 5 – 50 years | | | 109,329 | 110,872 | 3 – 50 years | | | 535,280 | 536,745 | 3 – 25 years | | | 7,188 | 7,586 | 5 – 15 years | | | | | | | | 3,543 | 3,543 | 2 – 22 years | | | 92,146 | 29,306 | - | | | 1,817,214 | 1,655,275 | | | _ | 817,952 | 710,983 | | | \$_ | 999,262 | 944,292 | | | | \$

\$ | \$ 123,195
15,520
931,013
109,329
535,280
7,188
3,543
92,146
1,817,214
817,952 | \$ 123,195 120,319
15,520 15,409
931,013 831,495
109,329 110,872
535,280 536,745
7,188 7,586
3,543 3,543
92,146 29,306
1,817,214 1,655,275
817,952 710,983 | At June 30, 2012, the FMOLHS Affiliates were obligated under purchase commitments of \$177,864 relating to the completion of various construction projects and purchases of equipment Approximately \$4,374 and \$6,606 related to such projects and other property additions are included in accounts payable at June 30, 2012 and 2011, respectively In 2011, Lourdes placed a new hospital and related facilities in service. In June 2011, Lourdes reclassified depreciated assets related to its former operating facility and the surrounding medical office buildings and parking towers as assets held-for-sale on the consolidated financial statements. At June 30, 2011, Lourdes #### Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) had \$15,055 classified as held-for-sale During 2012, Lourdes reclassified these assets from held for sale as they no longer met requirements for held for sale accounting #### (5) Other Assets The composition of other assets at June 30, 2012 and 2011 follows | |
2012 | 2011 | |--|---------------|---------| | Unamortized bond issuance costs, net of accumulated amortization | \$
6,839 | 7,262 | | Investments in equity investees | 64,956 | 64,034 | | Cost in excess of net
assets acquired | 13,236 | 13,236 | | Fair value of interest rate swap agreements | 5,573 | 8,478 | | Other |
22,157 | 13,053 | | | \$
112,761 | 106,063 | Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) #### (6) Investment in Equity Investees A summary of the FMOLHS Affiliates investment in equity investees at June 30, 2012 and 2011 included in other assets in the consolidated balance sheets, and its income from equity investees for the years ended June 30, 2012 and 2011 are as follows | | Ownership
interest | Investment
in
investees | Equity income (loss) of investees | |--|-----------------------|-------------------------------|-----------------------------------| | 2012 | | | | | Convenient Care, LLC | 50% \$ | 1,650 | 197 | | Capital Area Shared Service Organization | 48 | 341 | (126) | | Surgical Specialty Center of Baton | | | | | Rouge, LLC | 49 | 24,702 | 4,599 | | Regional Eye Surgery Center | 14 | 164 | 246 | | Baton Rouge Physical Therapy-Lake | 29 | 466 | 139 | | Baton Rouge Physical Therapy-STE | 4 | 57 | 17 | | Perkins Plaza ASC | 46 | 620 | 128 | | P&S Surgery Center, LLC | 50 | 12,783 | 2,091 | | Northeast Louisiana Cancer | | | | | Institute, LLC | 50 | 2,920 | 674 | | Northeast Louisiana Physician Hospital | | • | | | Organization | 25 | 169 | (13) | | Louisiana Home Care of Monroe, LLC | 33 | 85 | 23 | | Lourdes After Hours, LLC | 50 | 514 | 40 | | Louisiana Health Care Group, LLC | 33 | 330 | 264 | | Park Place Surgery Center | 45 | 17,074 | 3,858 | | Capital Area Shared Services | 17 | 120 | (50) | | Mary Bird Perkins Cancer Center | 35 | 2,961 | <u>(54)</u> | | | \$ | 64,956 | 12,033 | #### Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) | | Ownership
interest | Investment
in
investees | Equity income (loss) of investees | |--|-----------------------|-------------------------------|-----------------------------------| | 2011 | | | | | Convenient Care, LLC | 50% \$ | 2,079 | 443 | | Capital Area Shared Services | 48 | 466 | (15) | | Regional Eye Surgery Center | 14 | 193 | 229 | | Baton Rouge Physical Therapy-Lake | 29 | 468 | 170 | | Baton Rouge Physical Therapy-STE | 4 | 56 | 21 | | Surgical Specialty Center of Baton | | | | | Rouge, LLC | 49 | 24,028 | 3,186 | | Perkins Plaza ASC | 46 | 721 | 293 | | P&S Surgery Center, LLC | 50 | 12,368 | 2,039 | | Northeast Louisiana Cancer | | • | , | | Institute, LLC | 50 | 3,081 | 695 | | Northeast Louisiana Physician Hospital | | , | | | Organization | 25 | 182 | 26 | | St. Francis Pediatric After Hours | | | | | Clinic, LLC | 50 | 124 | 26 | | Louisiana Home Care of Monroe, LLC | 33 | 97 | 46 | | Lourdes After Hours, LLC | 50 | 473 | 142 | | Louisiana Health Care Group, LLC | 33 | 99 | 70 | | Park Place Surgery Center | 45 | 16,334 | 3,500 | | Capital Area Shared Services | 17 | 170 | | | Mary Bird Perkins Cancer Center | 35 | 3,095 | 80 | | - | \$ | 64,034 | 10,951 | #### (7) Lines of Credit At June 30, 2012, FMOLHS affiliates had various unsecured working capital lines of credit with banks in the aggregate amount of \$20,500, bearing interest at variable rates expiring at various dates through December 2012 Outstanding amounts at June 30, 2012 and 2011 were \$5,996 and \$4,650, respectively FMOLHS affiliates expect to renew the lines of credit at expiration under substantially the same terms and conditions #### Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) #### (8) Other Current Liabilities The composition of other current liabilities at June 30, 2012 and 2011 follows | | _ | <u>2012</u> . | 2011 | |--|----|---------------|---------| | Accrued salaries and related expenses | \$ | 61,856 | 58,466 | | Accrued interest | | 9,730 | 9,899 | | Accrued expenses and other current liabilities | | 97,614 | 85,126 | | | \$ | 169,200_ | 153,491 | | | | | | #### (9) Long-Term Debt A summary of long-term debt at June 30, 2012 and 2011 is as follows | | _ | 2012 | 2011 | |---|----|--------|--------| | Obligated Group bonds | | | | | Louisiana Public Facilities Authority Hospital Revenue
and Refunding Bonds Series 1998A, \$72,560 tax-exempt
bonds, due in varying installments through 2026 with | | | | | interest fixed at rates ranging from 5 50% to 5 75% | \$ | 49,505 | 57,620 | | Louisiana Public Facilities Authority Hospital Revenue and | | | | | Refunding Bonds Series 1998B, \$31,050 tax-exempt | | | | | bonds, due in varying installments through fiscal year | | | | | 2017, with interest fixed at rates ranging from 3 375% to | | | | | 5 000%, respectively), due in varying installments | | | | | through 2017 | | 22,800 | 27,050 | | Louisiana Public Facilities Authority Hospital Bonds Series | | | | | 2005A, \$80,000 tax-exempt bonds, due in varying | | | | | installments from 2032 through 2037, with interest fixed at rates ranging from 5 00% to 5 25% | | 80,000 | 80,000 | | Louisiana Public Facilities Authority Hospital Bonds Series | | 80,000 | 80,000 | | 2005B, \$50,000 tax-exempt bonds, due in varying installments from fiscal year 2014 through 2031, which | | | | | bear interest at a variable rate (0 17% at June 30, 2012) | | 50,000 | 50,000 | | Louisiana Public Facilities Authority Hospital Bonds Series | | 50,000 | 50,000 | | 2005C, \$50,000 tax-exempt bonds, due in varying installments from fiscal year 2014 through 2031, with | | | | | interest fixed at a rates ranging from 4 00% to 6 75% | | 50,000 | 50,000 | | Louisiana Public Facilities Authority Hospital Bonds Series 2005D, \$88,325 bonds due in varying installments | | , | , | | through 2029, which bear interest at a variable rate | | | | | (0 17% at June 30, 2012) | | 79,450 | 82,526 | | (T The basic on a moral) | | 77,130 | 02,020 | | | | | | #### Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) | | 2012 | 2011 | |--|-------------------------|-------------------------| | Louisiana Public Facilities Authority Hospital Bonds Series 2008A, \$47,185 bonds; due in varying installments through fiscal year 2026, which bear interest at a variable rate (0 20% at June 30, 2012) Louisiana Public Facilities Authority Hospital Revenue Bonds Series 2009A, \$125,000 bonds; due in varying installments from fiscal year 2029 through 2040, with | \$ 46,480 | 46,650 | | interest fixed at rates ranging from 6 63% to 6 75% | 125,000 | 125,000 | | | 503,235 | 518,846 | | Add unamortized premium | 334 | 411 | | Total Obligated Group bonds | 503,569 | 519,257 | | Other debt – Our Lady of the Lake Regional Medical Center Mortgage payable in monthly installments of \$23, including interest at 9 00%, through May 1, 2033, secured by land, building and equipment Mortgage payable in monthly installments of \$33, including interest at 6 80%, through December 2012, secured by land, building and equipment Mortgage payable in monthly installments of \$29, including interest at 6 90% through April 2016 with a lump sum due at this time, secured by land and building Other debt – Our Lady of Lourdes Regional Medical Center Note payable, payable upon demand, including interest | 2,569
2,950
3,060 | 2,609
3,209
3,167 | | at 5 50%, maturing April 2013, secured by equipment, inventory and accounts receivable | 435 | 938 | | Note payable, due in monthly installments of \$7, including interest at 5 75%, through January 2013 secured by 1 1 acres of property | 59 | 158 | | Note payable, payable upon demand, including interest at 3 25% maturing October 2016, secured by equipment Note payable, payable upon demand, including interest | 2,787 | _ | | at 3 25% maturing April 2016, secured by equipment Note payable, payable upon demand, including interest | 705 | 890 | | at 4 42%, maturing December 2014, secured by equipment | 1,080 | 1,479 | Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) | |
2012 | 2011 | |--|---------------|---------| | Other debt – St. Elizabeth Note payable in monthly installments of \$51, including interest at 5 15%, through October 15, secured by land, building and equipment | \$
4,203 | 4,587 | | Total long-term debt for FMOLHS | 521,417 | 536,294 | | Less current installments of long-term debt |
19,027 | 17,585 | | | \$
502,390 | 518,709 | FMOLHS and its affiliates participate in an Obligated Group Master Trust Indenture whereby the obligated issuers have agreed to be jointly and severally liable for timely payments due and for the performance and observance of all covenants and agreements pursuant to the trust indenture FMOLHS directs the proceeds of the borrowed funds to the particular affiliate benefiting therefrom and separate escrow funds are maintained by the trustee for each of the affiliates to support each affiliate's allocated portion of the bonds (see note 2) The total debt subject to the Obligated Group guarantee and Master Trust Indenture amounted
to \$503,569 and \$519,257 as of June 30, 2012 and 2011, respectively The Master Trust Indenture covering the bond issues contains numerous covenants typical of such agreements, including a liquidity ratio, debt service coverage ratio, and leverage ratio. In addition, the Obligated Group members are subject to restrictions on maintenance of revenue, incurrence of additional debt, disposition of assets, maintenance of insurance, and other restrictions. Obligations of the Obligated Group under the Master Trust Indenture are general obligations secured by the full faith and credit of the Obligated Group. None of the bonds is secured by a mortgage on, or security interest in, any real or personal property of FMOLHS or its affiliates. In 2005, FMOLHS completed a system-wide refinancing for the purposes of advance refunding certain 1998A and 1998C bonds and providing additional capital by issuing four series of revenue bonds. The following bond series were issued by the Louisiana Public Facilities Authority (the Authority) \$80,000 fixed rate Revenue Bonds (Series 2005A), \$100,000 variable rate Revenue Bonds (Series 2005B and 2005C in the amounts of \$50,000 each), and \$89,325 in variable rate Revenue and Refunding bonds (Series 2005D). The variable rate bonds were issued as auction rate securities. The four bond issues total \$269,325, of which approximately \$83,000 represents refunding of existing bonds and the remainder of approximately \$186,000 was designated for capital improvements, including facility modifications and additions and new equipment acquisitions. In May 2008, FMOLHS tendered its 2005B and 2005C auction rate bonds and reissued 2005B and 2005C bonds at weekly variable interest modes. In July and August 2008, the 2005D and 1998B auction rate bonds were tendered by FMOLHS and reissued at daily variable interest modes. In August 2008, the 2008A bonds, which were preapproved by the Authority, were issued by FMOLHS. These bonds, issued in Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) the amount of \$47,185, bear interest at a variable rate based upon a weekly index rate and are due in 2025. These bonds refunded \$42,735 of the 1998A bonds and \$3,225 of the 1998C bonds. In 2009, FMOLHS completed a systemwide issuance of \$125,000 of Hospital Revenue Bonds Series 2009 (the 2009 Series) The proceeds for the 2009 Series were used for (i) acquiring, constructing, and equipping a replacement hospital for Lourdes, (ii) acquiring, constructing, and equipping improvement and renovations to the existing Lake facilities, to accommodate modern demands for space and utility and building a satellite outpatient facility in Livingston Parish, Louisiana, and (iii) paying the costs of issuance of the bonds. In addition to the issuance of the 2009 Series, FMOLHS (i) converted the interest rate from the daily variable interest modes to a fixed rate on the Series 1998B and (ii) converted the interest rate from the weekly variable interest modes top a fixed rate on the Series 2005C FMOLHS and FMOLHS Affiliates made cash payments for interest of \$26,203 and \$25,424 during the years ended June 30, 2012 and 2011, respectively Aggregate maturities of long-term debt at June 30, 2012 follow | Year ending June 30 | | |---------------------|---------------| | 2013 | \$
19,027 | | 2014 | 14,426 | | 2015 | 14,335 | | 2016 | 19,722 | | 2017 | 13,908 | | Thereafter |
439,665 | | | \$
521,083 | In fiscal 2013, FMOLHS anticipates borrowing approximately \$142,825 through the Authority to refinance existing bonds totaling approximately \$57,175. The new bonds will fund capital projects at the Lake and refinance Series 2005C bonds. There can be no assurance that the anticipated borrowing as described will occur. #### (10) Interest Rate Swaps FMOLHS uses interest rate related derivative instruments to manage its exposure related to changes in interest rates on its variable rate debt instruments. FMOLHS does not enter into derivative instruments for any purpose other than cash flow hedging. FMOLHS does not speculate using derivative instruments. By using derivative financial instruments to hedge exposures to changes in interest rates, FMOLHS exposes itself to credit risk and market risk. Credit risk is the failure of the counterparty to perform under the terms of the derivative contract. When the fair value of a derivative contract is positive, the counterparty owes FMOLHS, which creates credit risk for FMOLHS. When the fair value of a derivative 32 Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) contract is negative, FMOLHS owes the counterparty, and therefore, FMOLHS is not exposed to the counterparty's credit risk in those circumstances FMOLHS minimizes counterparty credit risk in derivative instruments by entering into transactions with high-quality counterparties Market risk is the adverse effect on the value of a derivative instrument that results from a change in interest rates. Such risk associated with interest rate changes is managed by establishing and monitoring parameters that limit the types and degree of market risk that may be undertaken FMOLHS entered into an interest rate swap agreement with Merrill Lynch Capital Services with respect to the 2005D refunding series. Such agreement is intended to reduce the impact of changes in interest rates on the variable rate debt. The swap agreement effectively changes FMOLHS's interest rate exposure on the 2005D variable rate debt to a fixed rate of 3 53% In 2005, FMOLHS also obtained preapproval from the Louisiana Public Facilities Authority for the issuance of revenue refunding bonds in 2008 to advance refund the approximately \$48,000 of 1998A and 1998C bonds In 2005, FMOLHS entered into a forward starting interest rate swap agreement with Goldman Sachs Capital Markets to effectively change FMOLHS's interest rate exposure on the 2008 bonds once issued from a variable rate to a fixed rate of 3 66% In June 2007, FMOLHS entered into two Constant Maturity Swaps (CMS) with Merrill Lynch Under these swap agreements, FMOLHS receives variable rate payments based on the ten-year International Swaps and Derivatives Association Inc (ISDA) swap rate and makes variable rate payments based on one-month LIBOR. The total notional amount of the first swap is \$88,325, with an effective date of July 1, 2008, and the total notional amount of the second swap is \$49,075, with an effective date of May 29, 2008. The interest rate swap agreements are not afforded hedge accounting treatment in the consolidated financial statements and are marked to fair value through the consolidated statements of operations. The net unrealized gain (loss) on the interest rate swaps for the years ended June 30, 2012 and 2011 was \$(14,119) and \$4,676, respectively, and is included in nonoperating gains in the accompanying consolidated statements of operations The following is a summary of the contracts outstanding at June 30, 2012 and 2011 and are recorded, as applicable, in either other assets or other long-term liabilities | Related bone | di
 | Notional
amount | Maturity
date | June 30, 2012 Average rate paid | Average rate received | (Decrease)
increase in
interest
expense | Swap
fair value | |--------------|--------|--------------------|------------------|-----------------------------------|-----------------------|--|--------------------| | 2005D | \$ | 79,450 | 7/1/2028 | 3 53% | 0 17% | \$ 2,669 | (15,482) | | 2005D | | 79,450 | 7/1/2028 | 0 17 | 1 20 | (823) | 3,318 | | 2008A | | 48,375 | 7/1/2025 | 3 66 | 0 17 | 1,687 | (10,219) | | 2008A | | 48,375 | 7/1/2025 | 0 17 | 1 20 | (500) | 2,255 | #### Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) June 30, 2011 | Related bond |
Notional
amount | Maturity
date | Average rate paid | Average rate received | (Decrease) increase in interest expense | Swap
fair value | |--------------|------------------------|------------------|-------------------|-----------------------|---|--------------------| | 2005D | \$
82,525 | 7/1/2028 | 3 53% | 0 18% \$ | 2,763 | (8,589) | | 2005D | 82,525 | 7/1/2028 | 0 18 | 1 84 | (1,370) | 5,147 | | 2008A | 48,625 | 7/1/2025 | 3 66 | 0 18 | 1,690 | (5,898) | | 2008A | 48,625 | 7/1/2025 | 0 18 | 1 84 | (807) | 3,331 | #### (11) Temporarily and Permanently Restricted Net Assets Temporarily restricted net assets restricted by time and purpose at June 30, 2012 and 2011 are available for the following purposes | |
<u>2012</u> . | 2011 | |-------------------------------------|-------------------|--------| | Healthcare services | \$
8,525 | 7,893 | | Elderly housing | 9,428 | 8,039 | | Building and equipment acquisitions | 116 | 116 | | Educational services | 2,612 | 2,392 | | Other |
121 | 169 | | | \$
20,802 | 18,609 | Permanently restricted net assets at June 30, 2012 and 2011 totaled \$5,510 and \$5,516, respectively, the income from which is restricted for educational services Net assets released from restrictions for the years ended June 30, 2012 and 2011 are as follows | |
2012 | 2011 | |-------------------------------------|-------------|-------| | Healthcare services | \$
2,474 | 4,785 | | Elderly housing | 133 | 125 | | Building and equipment acquisitions | _ | 16 | | Educational services and other |
306 | 563 | | | \$
2,913 | 5,489 | #### (12) Net Patient Service Revenue The FMOLHS Affiliates have agreements with governmental and other third-party payors that provide for reimbursement to the FMOLHS Affiliates at amounts different from their established rates. Contractual adjustments under third-party reimbursement programs represent the difference between billings at Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) established rates for services
and amounts reimbursed by third-party payors. A summary of the basis of reimbursement with major third-party payors follows ### (a) Medicare Substantially all acute care services rendered to Medicare program beneficiaries are paid at prospectively determined rates per discharge. These rates vary according to a patient classification system that is based on clinical, diagnostic, and other factors. Certain types of exempt services and other defined payments related to Medicare beneficiaries are paid based on cost reimbursement or other retroactive determination methodologies. The FMOLHS Affiliates are paid for retroactively determined items at tentative rates with final settlement determined after submission of annual cost reports by FMOLHS Affiliates and audits by the Medicare fiscal intermediary. The FMOLHS Affiliates' Medicare cost reports have been audited by the Medicare fiscal intermediary through varying years ranging from June 30, 2004 to June 30, 2007. Revenue from the Medicare program accounted for approximately 34% and 26% of FMOLHS's net patient service revenue for the years ended June 30, 2012 and 2011, respectively ### (b) Medicaid Inpatient services rendered to Medicaid program beneficiaries are paid at prospectively determined per diem rates. These rates vary according to a hospital classification system that is based on bed size, teaching status, and other factors. Additional outlier payments are made for neonatal intensive care patients with extended lengths of stay. Outpatient services rendered to Medicaid program beneficiaries are reimbursed based upon a cost reimbursement methodology. The FMOLHS Affiliates are paid at a tentative rate with final settlement determined after submission of annual cost reports by FMOLHS Affiliates and audits by the Medicaid fiscal intermediary. The FMOLHS Affiliates' Medicaid cost reports have been audited by the Medicaid fiscal intermediary through varying years ranging from June 30, 2004 to June 30, 2009. Revenue from the Medicaid program accounted for approximately 6% of FMOLHS's net patient service revenue for both the years ended June 30, 2012 and 2011, respectively ### (c) Blue Cross Inpatient services rendered to Blue Cross subscribers are paid at prospectively determined per diem rates. Outpatient services are paid based on a fee schedule. Revenue from the Blue Cross program accounted for approximately 28% and 22% of FMOLHS's net patient service revenue for the years ended June 30, 2012 and 2011, respectively # (d) Certain Commercial Insurance Carriers, Health Maintenance Organizations, and Preferred Provider Organizations Payment methodologies under these agreements include prospectively determined rates per discharge, discounts from established charges, prospectively determined per diem rates, and fee schedules Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) The FMOLHS Affiliates' net patient service revenue for the years ended June 30, 2012 and 2011 decreased \$8,523 and \$6,485, respectively, due to changes in previously estimated allowances as a result of final settlements, closure on years that are no longer subject to audits, resolution of reviews and investigations, and prior year retroactive adjustments Presented below is a summary of amounts comprising net patient service revenue for the years ended June 30, 2012 and 2011 | | _ | 2012 | 2011 | |---|-----|------------------------|------------------------| | Inpatient revenue Outpatient revenue | \$ | 1,674,709
1,465,374 | 1,588,224
1,281,776 | | Gross patient service revenue | | 3,140,083 | 2,870,000 | | Less provisions for contractual and other adjustments | _ | 1,820,548 | 1,507,078 | | Net patient service revenue | \$_ | 1,319,535 | 1,362,922 | In the spring of 2010, the Patient Protection and Affordable Care Act and the Health Care and Education Reconciliation Act (collectively, the Health Care Acts) were signed into law by President Obama. The impact of the Health Care Acts is complicated and difficult to predict, but FMOLHS anticipates its reimbursement in the future will be affected by major elements of the Health Care Acts designed to (1) increase insurance coverage, (2) change provider and payor behavior, and (3) encourage alternative delivery models. Many healthcare reform variables remain unknown and are, among other things, dependent on implementation by federal and state governments and reactions by providers, payors, employers, and individuals FMOLHS continues to monitor developments in healthcare reform and participates actively in contemplating and designing new programs that are encouraged and/or required by the Health Care Acts. The Health Information Technology for Economic and Clinical Health (HITECH) Act was enacted as part of the American Recovery and Reinvestment Act of 2009 and signed into law in February 2009. In the context of the HITECH Act, FMOLHS must implement a certified Electronic Health Record (EHR) in an effort to promote the adoption and "meaningful use" of health information technology (HIT). The HITECH Act includes significant monetary incentives and payment penalties meant to encourage the adoption of EHR technology. FMOLHS anticipates that its current efforts at implementing an enterprise-wide EHR will enable its compliance with Meaningful Use objectives mandated in the HITECH legislation. #### (13) Business and Credit Concentrations The FMOLHS Affiliates grant credit to their patients, substantially all of whom are local residents. The FMOLHS Affiliates generally do not require collateral or other security in extending credit to patients, however, they routinely obtain assignment of (or are otherwise entitled to receive) patients' benefits payable under their health insurance programs, plans, or policies (e.g., Medicare, Medicaid, Blue Cross, health maintenance organizations, preferred provider arrangements, and commercial insurance policies) Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) The mix of accounts receivable from patients and third-party payors at June 30, 2012 and 2011 is as follows | | 2012 | 2011 | |--------------------|------|------| | Medicare | 28% | 21% | | Medicaid | 12 | 11 | | Blue Cross | 13 | 15 | | Self-pay | 21 | 23 | | Managed care/other | 26 | 30 | | | 100% | 100% | # (14) Related-Party Transactions The FMOL Sisters formed the Franciscan Fund (Fund) to support community programs in the operating areas of the FMOLHS hospitals. Each FMOLHS hospital makes contributions to the Fund based on a percentage of earnings determined by the Fund, then can submit grant applications to the Fund to receive moneys back for supporting its community programs. Grant making decisions are made by the FMOL Sisters and no guarantee is provided that each hospital will receive back their specific contribution amounts in the form of a formal grant from the Fund. During 2012 and 2011, FMOLHS made no contributions to the Fund. During 2011, FMOLHS Affiliates entered into an Operating Agreement with Capital Area Shared Services Organization, a related party. The agreement has an initial term expiring December 2016. The Operating Agreement requires FMOLHS Affiliates to commit to pay certain sublicense fees relating to its use of the services made available to the related third party and to pay certain implementation and system build costs and other costs contemplated under an information system contract for a period through December 31, 2016. At June 30, 2012, FMOLHS has approximately \$6,600 included in other assets related to these agreements. 37 # Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) # (15) Retirement Plans # (a) Defined Benefit Plans FMOLHS Affiliates sponsor various defined benefit plans (the Plans) The following table at June 30, 2012 and 2011 sets forth, in the aggregate, the plans' changes in benefit obligations, changes in plan assets, and the funded status of the Plans | | | 2012 | 2011 | |--|----|---|--| | Change in benefit obligation. Projected benefit obligation, beginning of year Service cost Interest cost Actuarial losses Merger of Specialty Plan Benefits paid | \$ | 588,635
22,064
33,411
95,491
—
(14,943) | 578,008
23,847
31,394
(35,715)
4,191
(13,090) | | Projected benefit obligation, end of year | | 724,658_ | 588,635 | | Change in plan assets: Fair value of plan assets, beginning of year Actual return on plan assets Contributions made Merger of Specialty Plan Adjustments for prior benefits paid Benefits paid | _ | 412,632
(1,652)
24,030
——————————————————————————————————— | 335,853
55,705
36,352
3,986
(6,174)
(13,090) | | Fair value of plan assets, end of year | _ | 420,067 | 412,632 | | Funded status | \$ | (304,591) | (176,003) | | Amounts recognized in the consolidated balance sheets consist of Accrued pension cost Unrestricted net assets | \$ | (304,591)
218,079 | (176,003)
93,413 | | Amounts recognized in unrestricted net assets Prior service cost Net actuarial loss | \$ | (1,781)
220,490 | (2,019)
95,432 | | | \$ | 218,709 | 93,413 | # Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) Weighted average assumptions used to determine the projected benefit obligations at June 30, 2012 and 2011 were as follows | | 2012 | 2011 | |--------------------------------|-------------|-------------| | Weighted average discount rate | 4.85% | 5 75% | | Rate of compensation increase | 3 50 – 4 25 | 3 50 - 4.25 | Net periodic pension cost for the years ended June 30, 2012 and 2011
includes the following components | | | 2012 | 2011 | |--|----|----------|----------| | Service cost, benefits earned during the year | \$ | 22,064 | 23,847 | | Interest cost on projected benefit obligation | | 33,411 | 31,394 | | Expected return on plan assets | | (32,674) | (26,585) | | Amortization of actuarial losses | | 5,074 | 11,451 | | Amortization of prior service cost | | (236) | (236) | | Net periodic pension cost | _ | 27,639 | 39,871 | | Other changes in plan assets and benefit obligations recognized in unrestricted net assets | | | | | Net actuarial loss | | 129,818 | (64,633) | | Amortization of net actuarial losses | | (5,074) | (11,451) | | Amortization of prior service cost | | 135 | 134 | | Prior service credit | | 102 | 103 | | Other | _ | | 6,174 | | | | 124,981 | (69,673) | | Total recognized in net periodic benefit | | | | | costs and unrestricted net assets | \$ | 152,620 | (29,802) | Weighted average assumptions used to determine net periodic pension cost for the years ended June 30, 2012 and 2011 were as follows | | 2012 | 2011 | |--------------------------------|-------------|-------| | Weighted average discount rate | 5 75% | 5 50% | | Expected return on plan assets | 8 00 | 8 00 | | Rate of compensation increase | 3 50 – 4 25 | 4 00 | # Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) The defined benefit pension plan asset allocation as of the measurement date (June 30, 2012 and 2011) and the target asset allocation, presented as a percentage of total plan assets, were as follows: | | 2012 | 2011 | Target allocation | |---|------|------|-------------------| | U S Equity | 17% | 17% | 15% – 25% | | Global equity | 13 | 13 | 10 - 20 | | Real assets | 8 | 8 | 5 – 15 | | Fixed income and cash | 33 | 33 | 10 - 25 | | Emerging markets | 4 | 3 | 3 – 10 | | Alternative investments – hedge funds Alternative investments – private | 21 | 22 | 15 – 35 | | equity funds | 4 | 4 | 2 – 10 | FMOLHS overall expected long-term rate of return on assets is 8 0%. The expected long-term rate of return is based on the portfolio as a whole and not on the sum of the returns on individual asset categories. The return is based on historical returns, without adjustments. FMOLHS provides investment oversight for all of the FMOLHS Affiliates' defined benefit plans Asset allocations and investment performance are formally reviewed quarterly by the FMOLHS Investment Committee (Investment Committee) FMOLHS utilizes an investment advisor, multiple managers for different asset classes, and a separate custodian in managing the pooled funds The asset allocation is designed to provide a diversified mix of asset classes, including U S and foreign equity securities, fixed income securities, hedge funds, real estate investment trusts, and cash. The investment goals for the pooled funds are to achieve returns in the top half of a representative universe of professionally managed funds with a percentage of equity, fixed income, and alternate investments to be indicative of the asset mix policy of the fund, to exceed the return of a balanced market index weighted to replicate the asset allocation policy of the plan, to exceed the rate of inflation as measured by the consumer price index (CPI) by at least 500 basis points on an annualized basis, to achieve a positive risk-adjusted return, and to achieve a rate of return above the current actuarial assumption. Risk management practices include various criteria for each asset class, including measurement against various benchmarks, achievement of a positive risk-adjusted return, and investment guidelines for each class of assets that enumerate types of investments allowed in each category. The Company's retirement plan assets are reported at fair value Level 1 assets include investments in publicly traded equity securities and mutual funds. These securities (or the underlying investments of the funds) are actively traded and valued using quoted prices for identical securities from the market exchanges. Level 2 assets consist of fixed-income securities and comingled funds that are not actively traded or whose underlying investments are valued using observable marketplace inputs. The fair value of plan assets invested in fixed-income securities is generally determined using valuation models that use observable inputs such as interest rates, bond yields, low-volume market Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) quotes and quoted prices for similar assets. Plan assets that are invested in comingled funds are valued using a unit price or net asset value (NAV) that is based on the underlying investments of the fund. Level 3 assets include investments in private equities and hedge funds valued using significant un-observable inputs. The following is a summary of the levels within the fair value hierarchy of plan assets as of June 30, 2012 and 2011 | | June 30, 2012 | | | | | | |--------------------------|---------------|---------|---------|---------|---------|--| | | _ | Level 1 | Level 2 | Level 3 | Total | | | Asset category | | | | | | | | Cash | \$ | 32,597 | _ | _ | 32,597 | | | Equity securities | | | | | | | | US companies | | 45,831 | 11,668 | 15,758 | 73,257 | | | International companies | | 39,480 | 13,078 | _ | 52,558 | | | Real assets | | 17,468 | 13,965 | _ | 31,433 | | | Fixed income securities | | | | | | | | US government guaranteed | | 7,881 | _ | _ | 7,881 | | | U S agency | | _ | 11,805 | | 11,805 | | | Corporate | | _ | 17,521 | _ | 17,521 | | | Municipal | | _ | 1,252 | _ | 1,252 | | | Other | | 11,742 | 53,645 | 2,678 | 68,065 | | | Emerging markets | | _ | 7,424 | 8,866 | 16,290 | | | Alternative asset funds | | | | | | | | Hedge funds | | _ | _ | 89,843 | 89,843 | | | Private equity funds | _ | | | 17,565 | 17,565 | | | Total | \$_ | 154,999 | 130,358 | 134,710 | 420,067 | | # Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) | | | June 30, 2011 | | | | | | |---------------------------|-----|---------------|---------|---------|---------|--|--| | | _ | Level 1 | Level 2 | Level 3 | Total | | | | Asset category | | | | | | | | | Cash | \$ | 48,935 | _ | _ | 48,935 | | | | Equity securities | | | | | | | | | U S companies | | 41,265 | 12,601 | 14,288 | 68,154 | | | | International companies | | 39,765 | 12,157 | _ | 51,922 | | | | Real assets | | 16,798 | 14,684 | _ | 31,482 | | | | Fixed income securities | | | | | | | | | U S government guaranteed | | 1,511 | | | 1,511 | | | | U S agency | | _ | 10,061 | | 10,061 | | | | Corporate | | _ | 28,396 | _ | 28,396 | | | | Municipal | | | 1,179 | _ | 1,179 | | | | Other | | 11,282 | 41,443 | 1,576 | 54,301 | | | | Emerging markets | | _ | | 11,008 | 11,008 | | | | Alternative asset funds | | | | | | | | | Hedge funds | | _ | _ | 90,056 | 90,056 | | | | Private equity funds | _ | | | 15,627 | 15,627 | | | | Total | \$_ | 159,556 | 120,521 | 132,555 | 412,632 | | | The following tables present a roll-forward of the fair value of Level 3 (significant unobservable inputs) plan assets for the years ended June 30, 2012 and 2011 | | | June 30, 2012 | | | | | | |------------------------------|---------------|-------------------|---------------------|--------|-----------------|----------|--| | | Hedge
Fund | Private
Equity | Emerging
Markets | Equity | Fixed
Income | Total | | | Beginning balance as of | | | | | | | | | June 30, 2011 | \$ 90,056 | 15,627 | 11,008 | 14,288 | 1,576 | 132,555 | | | Transfers into Level 3 | _ | _ | _ | | | | | | Transfers out of Level 3 | _ | _ | _ | _ | _ | _ | | | Total gains or losses | | | | | | | | | Realized and unrealized | | | | | | | | | gains and losses | | | | | | | | | Relating to assets | | | | | | | | | held at end of year | (881) | 1,119 | (2,142) | 1,470 | 4 | (430) | | | Relating to assets sold | | | | | | | | | during the year | 222 | _ | _ | | _ | 222 | | | Purchases, issuances, sales, | | | | | | | | | and settlements | | | | | | | | | Purchases | 9,135 | 2,226 | _ | _ | 1,760 | 13,121 | | | Sales | (8,689) | (1,407) | | | (662) | (10,758) | | | Ending balance as of | | | | | | | | | June 30, 2012 | \$ 89,843 | 17,565 | 8,866 | 15,758 | 2,678 | 134,710 | | ### Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) | | | | | June 30 | , 2011 | | | |------------------------------|----|---------------|-------------------|---------------------|--------|-----------------|-------------| | | | Hedge
Fund | Private
Equity | Emerging
Markets | Equity | Fixed
Income | Total | | Beginning balance as of | | | | | | | | | June 30, 2010 | \$ | 64,878 | 10,551 | 9,845 | 10,772 | _ | 96,046 | | Transfers into Level 3 | | _ | _ | _ | _ | _ | | | Transfers out of Level 3 | | _ | | _ | _ | _ | _ | | Total gains or losses | | | | | | | | | Realized and unrealized | | | | | | | | | gains and losses | | | | | | | | | Relating to assets | | | | | | | | | held at year end | | 5,699 | 1,716 | 2,663 | 3,516 | 2 | 13,596 | | Relating to assets sold | 1 | | | | | | | | during the year | | _ | _ | | | _ | | | Purchases, issuances, sales, | | | | | | | | | and settlements | | | | | | | | | Purchases | | 25,100 | 3,449 | _ | | 1,574 | 30,123 | | Sales | _ | (5,621) | (89) | (1,500) | | | (7,210) | | Ending balance as of | | | | | | | | | June 30, 2011 | \$ | 90,056 | 15,627 | 11,008 | 14,288 | 1,576 | 132,555 | | • | = | | | | | | | The asset allocation policy provides for a range of minimum and maximum investments in each asset class to allow flexibility in achieving expected long-term rate of return. Historical return patterns and correlations, consensus return forecast, and other relevant financial factors are analyzed to check for reasonableness and
appropriateness of the asset allocation to ensure that the probability of meeting actuarial assumptions is reasonable. The Investment Committee monitors manager performance, rate of return, and risk factors on a quarterly basis and makes required adjustments to achieve expected returns. As of June 30, 2012 and 2011, the plans had accumulated benefit obligations (ABO) of \$637,633 and \$517,259, respectively At June 30, 2012 and 2011, the fair value of plan assets falls short of the ABO by \$217,506 and \$104,627, respectively The FMOLHS Affiliates expects to contribute approximately \$29,000 to the defined benefit pension plans in fiscal year 2013 The estimated net gain (loss) and prior service cost that will be amortized from unrestricted net assets into net periodic benefit cost over the next fiscal year is \$(20,733) and \$(13,452), respectively ### Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) Future benefit payments expected to be paid in each of the next five fiscal years and five years thereafter as of June 30, 2012 are as follows | Year ending June 30 | | |---------------------|--------------| | 2013 | \$
17,834 | | 2014 | 20,117 | | 2015 | 22,727 | | 2016 | 25,575 | | 2017 | 28,404 | | 2018 - 2022 | 187,032 | ### (b) Defined Contribution Plans The FMOLHS Affiliates also sponsor 403(b) and 401(k) plans These defined contribution plans are available to substantially all employees No contributions are made to the plans by the FMOLHS Affiliates The defined benefit pension plan was closed to new entrants in 2006 and a new defined contribution plan was created for those hired after June 30, 2006, the FMOL Health System Retirement Plan (FMOL Plan) Substantially all employees of the FMOLHS Affiliates meeting eligibility requirements may participate in the FMOL Plan The FMOLHS Affiliates may annually elect to make a contribution on behalf of those participants in an amount determined by the FMOLHS Affiliates Contribution expense of \$4,085 and \$6,013 was recorded for the years ended June 30, 2012 and 2011, respectively #### (c) Retiree Medical Plan Lourdes offers partially subsidized healthcare benefits to employees who retired before June 30, 2006. Costs are accrued for this plan during the service lives of covered employees Retirees contribute a portion of the self-funded cost of healthcare benefits and Lourdes contributes the remainder. The healthcare plan is funded on a pay-as-you-go basis. Lourdes retains the right to modify or terminate the benefits and/or cost sharing provisions. The accrued liability for such benefits was approximately \$819 and \$1,022 at June 30, 2012 and 2011, respectively, and is included in other long-term liabilities. Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) # (16) Functional Expenses The FMOLHS Affiliates provide healthcare and other services to residents within its service area. Expenses related to providing these services for the years ended June 30, 2012 and 2011 are as follows. | | _ | 2012 | 2011 | |----------------------------|----|-----------|-----------| | Healthcare services | \$ | 968,579 | 920,411 | | General and administrative | | 394,146 | 375,157 | | Educational services | | 20,350 | 21,639 | | Fund-raising | | 2,930 | 2,167 | | | \$ | 1,386,005 | 1,319,374 | # (17) Fair Value of Financial Instruments # (a) Fair Value of Financial Instruments The carrying amounts of all applicable asset and liability financial instruments reported in the consolidated balance sheets, except for long-term debt, approximate their estimated fair values, in all significant respects, at June 30, 2012 and 2011 FMOLHS's financial instruments for which estimated fair values differ from their carrying amounts at June 30, 2012 and 2011 are summarized as follows | | | 20 | 12 | 2011 | | | | | | | |------------------------------|----|-----------------|----------------------------|-----------------|----------------------------|--|--|--|--|--| | | _ | Carrying amount | Estimated
fair
value | Carrying amount | Estimated
fair
value | | | | | | | Liabilities - long-term debt | \$ | 521,417 | 578,881 | 536,294 | 553,203 | | | | | | The fair value of long-term debt which is a Level 2 estimate is determined by discounting the future cash flows of each instrument at rates that reflect rates currently observed in publicly trade debt markets for debt of similar terms to companies with comparable credit risk Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) # (b) Fair Value Hierarchy The following table presents the placement in the fair value hierarchy of assets and liabilities that are measured at fair value on a recurring basis as of June 30, 2012 and 2011 | | | | June 30 | , 2012 | | |---|-------------|----------|---------|---------|---------| | | _ | Level 1 | Level 2 | Level 3 | Total | | Assets category | | | | | | | Equity securities | | | | | | | U S companies | \$ | 63,948 | | | 63,948 | | International companies | | 59,610 | | _ | 59,610 | | Real assets | | 28,977 | _ | _ | 28,977 | | Fixed income securities | | | | | | | US government guaranteed | | 3,620 | | _ | 3,620 | | U S agency | | | 40,712 | _ | 40,712 | | Corporate | | _ | 34,717 | _ | 34,717 | | Municipal | | _ | 1,392 | _ | 1,392 | | Other | | 46,894 | 6,503 | _ | 53,397 | | Comingled funds | | | | | | | Equity funds | | | - | 100 | 100 | | Interest rate swaps | _ | <u> </u> | 5,573 | | 5,573 | | Total – categorized | \$ _ | 203,049 | 88,897 | 100 | 292,046 | | Assets limited as to use and short-term investments accounted for using the equity method cash and interest | | | | | | | accrued - uncategorized | | | | | 425,080 | | | | | | \$_ | 717,126 | | Liabilities | | | | | | | Interest rate swaps | \$ | _ | 25,701 | _ | 25,701 | #### Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) | | | June 30, 2011 | | | | | | | | | |--|-----|---------------|---------|------------|---------|--|--|--|--|--| | | _ | Level 1 | Level 2 | Level 3 | Total | | | | | | | Assets category | | | | | | | | | | | | Equity securities | | | | | | | | | | | | US companies | \$ | 55,062 | _ | _ | 55,062 | | | | | | | International companies | | 59,365 | _ | _ | 59,365 | | | | | | | Real assets | | 31,046 | _ | _ | 31,046 | | | | | | | Fixed income securities | | | | | | | | | | | | US government guaranteed | | 6,136 | _ | | 6,136 | | | | | | | U S agency | | _ | 22,422 | _ | 22,422 | | | | | | | Municipal | | | 1,502 | | 1,502 | | | | | | | Other | | 46,052 | 39,248 | _ | 85,300 | | | | | | | Alternative asset funds | | | | | | | | | | | | Hedge funds | | | 103 | | 103 | | | | | | | Interest rate swaps | _ | | 8,478 | | 8,478 | | | | | | | Total - categorized | \$_ | 197,661 | 71,753 | <u> </u> | 269,414 | | | | | | | Assets limited as to use and short-term investments accounted for using the equity method cash and accrued | | | | | | | | | | | | interest - uncategorized | | | | | 481,864 | | | | | | | | | | | \$ <u></u> | 751,278 | | | | | | | Liabilities | | | | | | | | | | | | Interest rate swaps | \$ | _ | 14,487 | _ | 14,487 | | | | | | FMOLHS's accounting policy is to recognize transfers between levels of the fair value hierarchy on the date of the event or change in circumstances that caused the transfer. There were no significant transfers into or out of Level 1, Level 2, or Level 3 for the years ended June 30, 2012 or 2011 The investments classified as Level 2 are as follows • Shares or units in investment funds as opposed to direct interests in the funds' underlying holdings, which may be marketable Because the net asset value reported by each fund is used as a practical expedient to estimate the fair value of FMOLHS's interest therein, its classification in Level 2 is based on FMOLHS's ability to redeem its interest at or near the date of the consolidated balance sheets. If the interest can be redeemed in the near term, the investment is classified in Level 2. The classification of investments in the fair value hierarchy is not necessarily an indication of the risks, liquidity, or degree of difficulty in estimating the fair value of each investment's underlying assets and liabilities. Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) • Bonds whose fair values are determined by independent vendors. The vendors compile prices from various sources and may apply matrix pricing for similar bonds or loans where no price is observable in an actively traded market. If available, the vendor may also use quoted prices for recent trading activity of assets with similar characteristics to the bond being valued. # (c) Limitations Fair value estimates are made at a specific point in time, based on relevant market information and information about the financial instruments. These estimates are subjective in nature and involve uncertainties and matters of significant judgment and, therefore, cannot be determined with precision. Changes in assumptions could significantly affect the estimates # (18) Insurance Programs The FMOLHS Affiliates are qualified under the State of Louisiana medical malpractice program and are self-insured for the first \$100 of professional liability per occurrence, additional coverage is provided by the Louisiana Patients' Compensation Fund for the next \$400 of professional liability up to the present statutory maximum of \$500 per claim (exclusive of additional amounts for future medical expense provided by law) FMOLHS's professional and general liability insurance program is managed through Louise, its wholly owned captive insurer. As of June 30, 2012, FMOLHS has significant excess insurance coverage in place for general and professional
liability risks, with a \$2,000 layer of self-insurance retention for professional liability and \$1,000 layer of self-insurance retention for general liability, with a \$6,000 aggregate. Incurred losses identified under FMOLHS's incident reporting system and incurred but not reported losses are accrued based on estimates that incorporate FMOLHS's past experience, as well as other considerations such as the nature of each claim or incident, relevant trend factors, and advice from consulting actuaries. The reserve for estimated professional and general liabilities are estimated at the present value of future claims payments using a discount rate of 3% at June 30, 2012. FMOLHS has established a self-insurance trust fund for payment of liability claims and makes deposits to the fund in amounts determined by consulting actuaries FMOLHS also has substantial excess liability coverage available under the provisions of certain claims-made policies, currently expiring on June 30, 2012. To the extent that any claims-made coverage is not renewed or replaced with equivalent insurance, claims based on occurrences during the term of such coverage, but reported subsequently, would be uninsured. Management believes, based on incidents identified through FMOLHS's incident reporting system, that any such claims would not have a material effect on FMOLHS's results of operations or financial position. In any event, management anticipates that the claims-made coverage currently in place will be renewed or replaced with equivalent insurance as the term of such coverage expires. FMOLHS is also self-insured with respect to employee health coverage (up to a \$500 limit per claim) and workers' compensation (up to a limit of \$350 per individual claim) Substantial coverage with a third-party carrier is maintained for potential excess losses under the workers' compensation program. The employee health self-insured reserves are approximately \$7,428 and \$10,022 as of June 30, 2012 and 2011, respectively, and are included in other current liabilities in the consolidated balance sheets. The workers' #### Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) compensation reserves are approximately \$10,908 and \$11,438 as of June 30, 2012 and 2011, respectively, and are included in other current liabilities in the consolidated balance sheets ### (19) Leases - Lessor FMOLHS Affiliates lease office space and clinical facilities, generally to medical staff members, under operating leases. The terms of these leases range from month-to-month to 10 years. Assets held for lease at June 30, 2012 and 2011 consist of buildings and improvements with an original cost of \$181,641 and \$166,186, respectively, and fixed equipment with an original cost of \$11,813 and \$11,758, respectively. Total accumulated depreciation is \$68,048 and \$61,273 at June 30, 2012 and 2011, respectively. Future minimum lease payments to be received at June 30, 2012 are as follows. | Year ending June 30 | | |---------------------|--------------| | 2013 | \$
8,837 | | 2014 | 8,257 | | 2015 | 7,839 | | 2016 | 6,112 | | 2017 | 5,197 | | Thereafter |
29,141 | | | \$
65,383 | # (20) Commitments and Contingencies # (a) Investments As it relates to alternative assets, FMOLHS is obligated under certain limited partnership agreements to provide advance funding up to specific levels upon the request of the general partner. See note 2(b) 49 #### Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) # (b) Capital leases As of June 30, 2012, the Lake, St Francis, Lourdes, and St Elizabeth were obligated under various capital leases, each with noncancelable terms in excess of one year Future minimum lease payments as of June 30, 2012 are as follows | Year ending June 30 | | |---|--------------| | 2013 | \$
5,768 | | 2014 | 4,919 | | 2015 | 4,061 | | 2016 | 3,765 | | 2017 |
88 | | Total minimum lease payments | 18,601 | | Less amounts representing interest (rates ranging from 6 0% to 14 5%) |
1,324 | | Present value of future minimum lease payments | 17,277 | | Less current portion of capital lease obligations |
5,103 | | Capital lease obligations excluding current portion | \$
12,174 | The net book value of assets under capital lease as of June 30, 2012 and 2011 was \$22,630 and \$25,169, respectively For the years ended June 30, 2012 and 2011, FMOLHS entered into new capital leases for equipment in the amount of \$7,693 and \$14,817, respectively In late 2010, the FASB issued for comment *Proposed Accounting Standards Update-Leases* (Topic 840) After receiving and considering significant feedback, the FABS intends to issue a related final ASU in calendar year 2013. This new guidance is expected to require FMOLHS to recognize virtually all of its leases in the consolidated balance sheet. Assuming the ASU is in fact issued, adoption will cause considerable changes in the presentation of FMOLHS's debt and interest expense in its consolidated financial statements (among other things). Management is reviewing the implications of the proposed ASU for FMOLHS, including potential implications for many complex agreements and arrangements which might be impacted by this potential major accounting change. While that work is ongoing, management is optimistic that there will not be material issues associated with important related matters, such as overall FMOLHS credit ratings or future debt covenant compliance. Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) # (c) Operating Leases - Lessor Rental expense for all operating leases totaled \$11,376 and \$8,210 for the years ended June 30, 2012 and 2011, respectively. Future minimum rental payments under operating leases that have initial or remaining noncancelable terms in excess of one year as of June 30, 2012 follow | Year ending June 30. | | |----------------------|--------------| | 2013 | \$
4,695 | | 2014 | 3,166 | | 2015 | 2,808 | | 2016 | 1,994 | | 2017 | 1,675 | | Thereafter |
9,165 | | | \$
23,503 | # (d) St. Francis Specialty Hospital During the years ended June 30, 2012 and 2011, St Francis had a leasing arrangement with St Specialty Extended Care Hospital of Monroe, LLC (Extended Care), a distinct and separate long-term care hospital, with rates based on square footage. In addition to the lease arrangement, a separate services agreement existed for the provision of ancillary, clinical and support services, based on fair market value rates. This lease and services agreement was effective November 1, 2009 between St Francis and St Francis Specialty Hospital (Specialty), and was subsequently assigned to Extended Care as a result of an asset purchase agreement between Specialty and Extended Care. The initial term was for five years, with automatic renewal of the lease for subsequent one-year terms unless written notice is given. Rental income and income related to the services agreement with Extended Care totaled \$2,594 and \$2,905 for the years ended June 30, 2012 and 2011, respectively. Amounts due from Extended Care at June 30, 2012 and 2011 were \$506 and \$585, respectively. #### (e) Community Health Center Lease An amended lease was executed by St Francis for the Community Health Center (CHC) space during the year ended June 30, 1998. The amended lease provided for an expansion of the leased premises through construction of an addition to the CHC building by St Francis Ambulatory Services, Inc (SFASI) at the leased site. The building was completed during the year ended June 30, 1999, and SFASI took occupancy of the building. Concurrently, the lease term was extended through August 31, 2014, and annual rentals increased to \$449 through September 2008 and the greater of \$601 annually, or an increase based upon the CPI through termination of the lease. #### (f) Perkins Plaza ASC The Lake's subsidiary, Perkins Plaza Medical Arts Development (PPMAD), has a lease with Perkins Plaza ASC, an equity investment, whereby PPMAD receives minimum rent of \$815 per year subject Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) to annual adjustments Monthly rental installments were \$67 from January 2010 through December 2010 and \$68 beginning in January 2011. The lease expires in January 2015. # (g) Asset Retirement Obligations FMOLHS recognizes obligations associated with the future retirement of long-lived assets Estimated asset retirement obligations of \$3,462 and \$3,386 for the years ended June 30, 2012 and 2011, respectively, are classified as a long-term liability # (h) Contingent Liabilities FMOLHS and the FMOLHS Affiliates have certain pending and threatened litigation and claims incurred in the ordinary course of business, however, management believes that the probable resolution of such contingencies will not exceed the self-insurance reserves or insurance coverage, and will not materially affect the financial position or the results of operations FMOLHS Affiliates, like other hospitals throughout Louisiana, is a defendant in cases where the plaintiff has developed Hepatitis C allegedly through blood transfusions administered at the hospital prior to the 1976 Medical Malpractice Act. Thus, no \$500 statutory cap exists relating to these claims, and damages could be significant. Lourdes and the insurer that were in place during the period the transfusions occurred continue to closely monitor the progress of these cases. Management has assessed the risk associated with these cases and believes that the probable resolution of this contingency will not exceed the hospital's self-insurance reserves or insurance coverage and will not materially affect the financial position or results of operations of the hospital During the fall of 2003, the Chief Executive Officer of Lourdes was advised by a physician with privileges
at Lourdes that another physician with privileges at Lourdes, as well as other area hospitals, may have performed medically unnecessary procedures at Lourdes Based on its internal investigation, management at Lourdes concluded that the allegations were credible and on November 11, 2003 (the Self-Reporting Date), reported the matter to the Office of the Inspector General (OIG) and the United States Attorney's Office in Lafayette, Louisiana (the Justice Department) On August 16, 2006, Lourdes, without admitting or denying fault, agreed to pay \$3,800 in full settlement of all claims by the federal and state governments relating to alleged violations of the False Claims Act. As a component of this settlement, Lourdes also entered into a Corporate Integrity Agreement (CIA) with the OIG to promote compliance with statutes, regulations, and written directives for Federal Health Care Programs. The Corporate Integrity Agreement (CIA) covered a period of five years and expired during 2011 While the settlement agreement and CIA resolved this matter with respect to government regulatory authorities, it did not conclude the matter with respect to individual claimants. Lourdes agreed to pay a total of \$7,400 as part of a global settlement agreement with all current and future individual claimants. On May 11, 2007, Lourdes settled with all but three of the individual claimants, who opted out of the global settlement agreement. The cost of the global settlement was paid by Louise Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) As of June 30, 2012, the three remaining claimants are awaiting evaluation by a Medical Review Panel Under the laws of the State of Louisiana, any claim for damages resulting from medical malpractice must be reviewed by a Medical Review Panel unless waived by all parties. A Medical Review Panel is charged with determining whether there has been a breach of the standard of care by a healthcare provider, as well as determining whether such breach caused damage to a claimant. A Medical Review Panel does not establish the Level of damages and is not the tier of fact. All determinations made by the Medical Review Panel may be used in related lawsuits for evidentiary purposes only Under the laws of the State of Louisiana, damages for negligence by qualified healthcare providers, such as Lourdes, relating to claims for medical malpractice are limited to \$100; punitive damages are not recoverable in the State of Louisiana Any damages in excess of \$100 for medical malpractice claims are payable from the Patients Compensation Fund created and established pursuant to the laws of the State of Louisiana, but in no event shall the amounts paid therefrom exceed \$400 per claim Damages for claims for intentional acts by qualified healthcare providers relating to medical malpractice have no limitation. In addition, damages for claims for negligent credentialing of a physician by a qualified healthcare provider have no limitation. Management at Lourdes has denied that its actions or failure to act in connection with these matters were negligent or intentional, or that the credentialing of the physician was negligent Management at Lourdes has been advised by legal counsel that at this stage of litigation, it is not possible to estimate the extent of potential liability with respect to the remaining individual claimants # (i) Regulatory Compliance The U S Department of Justice and other federal agencies are increasing resources dedicated to regulatory investigations and compliance audits of healthcare providers. The FMOLHS Affiliates are subject to these regulatory efforts and have corporate compliance committees that monitor and respond to regulatory changes and any issues that may arise In consultation with legal counsel, management is not aware of any issues that could have a material adverse effect on the FMOLHS Affiliates' financial position or results of operations # (j) Information Technology Contract During fiscal year 2009, FMOLHS entered into a variety of contracts with a major information technology vendor. The agreements are generally for terms of seven years. The contracts generally commit FMOLHS to the purchase of a variety of information technology products and services from this vendor for defined payment streams over the terms of the contracts. Certain software license and related implicit maintenance costs were capitalized at the inception of the agreements in the amount of \$17,621, with recognition of an associated liability related to FMOLHS's acquisition of these intangible assets. Capitalized software and implied maintenance costs are being amortized over the #### Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) estimated useful life of the software licenses (generally seven years) and the implicit maintenance period (which varies depending on first date of productive use), respectively. Other contract costs are evaluated for capitalization or expense recognition under relevant accounting literature as associated products and/or services are provided. The following table summarizes FMOLHS's future payment commitments under the contract as of June 30, 2012 | | <u>_</u> | Capitalized software obligation | | Other | |--|----------|----------------------------------|----|----------------------------------| | 2013
2014
2015
2016 | \$ | 3,137
3,137
3,137
1,047 | | 7,245
7,245
7,245
7,245 | | Total | | 10,458 | \$ | 28,980 | | Less amounts representing interest at 6 74% | _ | 1,163 | - | | | Long-term obligation (included in other long-term liabilities) | \$_ | 9,295 | = | | #### (21) Cooperative Endeavor Agreement As part of its mission to ensure an appropriate supply of medical professionals in its service area and improve graduate medical education in the region, the Lake entered into an agreement with the State of Louisiana Department of Health and Hospitals (DHH) and Louisiana State University Health Sciences (LSU) in February 2010 The parties received associated governmental approval of the agreement from the Center for Medicare and Medicaid Services (CMS) on July 13, 2010 Major components of the agreement follow - The Lake will construct a medical education building (MEB) to house LSU training programs (to be donated by the Lake to LSU at completion of construction), expand its clinical capacity by 60 licensed beds, and implement a Trauma Center. The Lake has recorded \$19,000 in other long-term liabilities in the consolidated balance sheets as of June 30, 2012 and 2011 and an associated other expense was recorded in the consolidated statement of operations for the year ended June 30, 2011 to reflect its promise to give in accordance with relevant accounting literature, related to the MEB. - DHH will provide payments under a new reimbursement structure to the Lake, which are intended to compensate the Lake for incremental costs associated with higher Medicaid and uninsured patient volumes that are generally expected to accompany the Lake's increased role in LSU's graduate medical education program Notes to Consolidated Financial Statements June 30, 2012 and 2011 (in thousands) During the year ended June 30, 2011, DHH submitted a State Plan Amendment that obligated itself to make supplemental Medicaid payments to the Lake equal to a total of \$129,000 for the period October 1, 2009 through June 30, 2011 These amounts were received by the Lake during its fiscal year 2011 and were included in net patient services revenue for the year ended June 30, 2011 as a reduction in related contractual and other adjustments ### (22) Subsequent Events FMOLHS has evaluated subsequent events from the consolidated balance sheet date through October 9, 2012, the date the consolidated financial statements were issued On October 3, 2012, the Authority issued its Hospital Revenue Refunding Bonds (Franciscan Missionaries of Our Lady Health System Project) Series 2012A in the original principal amount of \$56,530 (the "Series 2012A Bonds") for the purpose of advance refunding its Hospital Revenue Bonds (Franciscan Missionaries of Our Lady Health System Project) Series 2005C (the "Series 2005C bonds") and paying the costs of issuance of the Series 2012A Bonds A portion of the proceeds of the Series 2012A Bonds and other monies available to the FMOLHS were deposited in an Escrow Fund created pursuant to an Escrow Deposit Agreement dated the date of delivery of the Series 2012A Bonds for the purpose of defeasing and advance refunding the Series 2005C Bonds | SUPPLEMENTAL SCHEDULES | | |------------------------|--| | | | | | | FRANCISCAN MISSIONARIES OF OUR LADY HEALTH SYSTEM, INC. AND AFFILIATED ORGANIZATIONS Consolidating Schedule - Balance Sheet Information June 30 2012 (with comparative totals as of June 30 2011) (In thousands) | 2011 | 218,195
21,254 | 240 225 (64,441) | 175 784 | 88,980 | 504 213 | 690 785
944 292 | 106,063 | 2,260,408 | | 4 650 | 17 585 | 4,649 | 153,491 | 255 862 | 25 587 | 16.843 | 176 003 | 1,045,786 | 1 180 209 | 18 609 | | 1 204,334 | 10,288 | 1,214,622 | 2,260,408 | |---|---|--|-------------------------|----------------------|----------------------|--|--|--------------|-------------------------|------------------------------------|--|--|--------------------------|---------------------------|---
---|---|-------------------|------------|---|---|---|--------------------------|------------------|--------------------------------| | Total | 190 006 | 264 896
(73,144) | 191 752 | 81,714 | 481 010 | 668 512
999 262 | 112,761 | 2,261,545 | | 2 996 | 19 027 | 5,103 | 169,200 | 252 761 | 28 472 | 12.174 | 304 591 | 1,162,588 | 1 065 480 | 20 802 5.510 | | 1,091 792 | 7,165 | 1,098,957 | 2,261,545 | | Eleminations | Н | 1 1 | l | (7,648) | (7,648) | 11 | (25,283) | (32,931) | | I | ı | ۱á | (7,557) | (7 648) | (23 \$10) | ! ! | 1 1 | (31,158) | (1.773) | <u>[</u> | | (1773) | | (1,773) | (32,931) | | Others | 18 422
344 | 1015 | 1015 | 1,411 | 21 192 | 23 321
372 | 4,817 | 49,702 | | I | ı | 1 07 | 20,246 | 20,944 | 24 065 | 1 1 | 7.00.7 | 47,036 | 2 507 | & ₁ | | 2 666 | | 2,666 | 49,702 | | Our Lady of
Lourdes
Regional
Medical
Center,
Inc. and | 9 425 | 52,741 (13,138) | 39 603 | 14,768 | 63 796 | 20,272
279 884 | 34,239 | 398,191 | | 161 5 | 4 426 | 3 104 | 14,227 | 36 684 | 3 466 | 9966 | 3 134 | 269,853 | 123.460 | 120 | | 123 670 | 4,668 | 128,338 | 398,191 | | St. Francis
Medical
Center
Inc. and | 13 32) | 46,234 (11,853) | 34 381 | 19,229 | 66 932 | 154 069
109 358 | 29,319 | 359,678 | | I | 4 567 | 465 | 21,009 | 34 562 | 5 436 | 135 965 | 49,764 | 228,558 | 900 021 | <u>-</u> | | 131 120 | 1 | 131,120 | 359,678 | | St
Elzabeth
Hospital | 969 51 | 19 662 (8,358) | 11 304 | 2,590 | 29 590 | 4,875
54 585 | 7,122 | 96,172 | | 805 | 407 | 390 | 11,049 | 15 064 | 2,226 | 265
265 | 11 | 33,215 | 899 29 | § 1 | | 63 034 | (77) | 62,957 | 96,172 | | Our Lady of
the Lake
Regional
Medical
Center,
Inc. and
affiliated | 122 126
15 043 | 145,244 (39,795) | 105 449 | 44,061 | 286 679 | 465 975
508,172 | 53,363 | 1,314,189 | | ł | 9 627 | 1 144 | 95,048 | 133 052 | 15 614 | 926 | 188 003 | 558,811 | 728 251 | 19,253 | | 752,804 | 2,574 | 755,378 | 1,314,189 | | Franciscan
Musionaries
of Our
Lady Health
System, Inc. | \$ 11 016
2 150 | 1 1 | I | 7,303 | 20,469 | 46 891 | 9,184 | \$ 76,544 | | ١ | 1 | 1 % | 15,178 | 20 103 | 1 175 | 1 1 | 1 8 8 1 | 56,273 | 120 27 1 | 11 | | 172'02 | | 10,271 | 76,544 | | Assets | Current assets Cash and cash equivalents Short-term investments | Receivables
Patients
Less allowance for uncollectible accounts | Net patient receivables | Other current assets | Total current assets | Noncurrent assets Innited as to use Property and equipment net | Property and equipment held for sate
Other assets | Total assets | Labuttes and Net Assets | Current habilities Lines of credit | Current installments of long-term debt | Current portion of capital lease obligations | Other current habilities | Total current liabilities | Professional and general habilities excluding current portion | Long-term debt excluding current installments
Canital leave oblications, excluding current portion | Accrued pension cost (Asher long-serm lishings) | Total liabilities | Net assets | Temporarity restricted Permanently restricted | Total net assets attributable to Franciscan | Missionaries of Our Lady Health System, Inc | Noncontrolling interests | Total net assets | Total Labritues and net assets | See accompanying independent auditors' report Schedule 2 Consolidating Schedule - Statement of Operations Information Year ended June 30 2012 (with comparative totals for the year ended June 30 2011) (In thousands) | 1107 | 1 362 922
86 317
10,951 | 1,460,190 | 5 364
125 | 5,489 | 1 465 679 | 483,515
125 264 | 608 779 | 108 238 | 28 189 | 156,997 | 44,103 | 246,479 | 21,942 | 21 352 | 1,319,374 | 146,305 | |---|--|-----------------------------|--|---|---|--|------------------------------------|--------------------------------------|---|----------------|---------------------------------|---|----------|--------|--------------------------|-------------------------| | Total | 1 319 535
89 943
12 033 | 1,421,511 | 2,780 | 2,913 | 1,424,424 | 519 767
111,761 | 631,528 | 123,500 | 30 570 | 171 469 | 46 384 | 257 758 | 26,537 | 3 133 | 1,386,005 | 38 419 | | Eliminarions | (97,778) | (99,778) | 11 | i | (99,778) | 1 1 | ı | l | П | (92,501) | (7,277) | 1 1 | 1 | | (99,778) | | | Others | 15 027 | 15,027 | 48 | 48 | 15,075 | 2,807 | 3,115 | I | ۱۶ | 4,671 | 6,481 | 298 | 5 | او | 14,950 | 125 | | Our Lady of Lourdes Regional Redical Center, Inc. and subsidiaries | 240,652
9 025
4,162 | 253,839 | 1 (| 1 | 253,839 | 71,433
15 246 | 86,679 | 21,840 | 11 515 | 36,818 | 10,289 | 51,976 | 8,179 | 1 024 | 246,879 | 096'9 | | St. Francis
Medical
Center
Inc and
subsidiaries | 247,055
10 939
2 775 | 260,769 | 1 1 | | 260,769 | 98 016
22 624 | 120,640 | 8,937 | 4 222 | 43 801 | 9 564 | 44 930 | 6,615 | 434 | 256,286 | 4 483 | | St.
Elzabeth
Hospital | 105 066
1,334
(87) | 106,313 | 784 | 284 | 106 597 | 40 468 | 48,745 | 18,381 | 126 | 15 349 | 3 225 | 10 922 | 721 | | 99,718 | 6,879 | | Our Lady of
the Lake
Regional
Medical
Center,
Inc. and
affiliated | 726 762
67,207
5,183 | 799,152 | 2 448
133 | 2,581 | 801,733 | 270 457 56 938 | 327,395 | 77,342 | 14,707 | 125,460 | 20,952 | 148,701 | 10 293 | 1,580 | 764,986 | 36,747 | | Franciscan
Mussionaries
of Our
Lady Health
System, Inc. | 681 98 | 86 189 | 1 1 | | 86,189 | 36,586
8 368 | 44,954 | J | 1 64 | 37,871 | 3,150 | 931 | 729 | 68 | 102,964 | (16 775) | | | Changes in unrestricted net assets Unrestricted revenues Net patient service revenue Other revenue Equity in income from equity unvestees, net | Total unrestricted revenues | Net assets released from restrictions used for operations Satisfaction of program restrictions Expiration of time restrictions | Total net assets released from restrictions | Total unrestricted revenues and other support | Operating expenses Salanes and wages Employee benefits | Total salanes, wages, and benefits | Provision for uncollectible accounts | Physician fees
Professional services | Other services | Leases, insurance and utilities | Supplies and other Democration and amortization | Interest | Other | Total operating expenses | Operating income (loss) | FRANCISCAN MISSIONARIES OF OUR LADY HEALTH SYSTEM, INC. AND AFFILIATED ORGANIZATIONS Consolidating Schedule – Statement of Operations Information Year ended June 30 2012 (with comparative totals for the year ended June 30 2011) (In thousands) | 2011 | 119 270
(4 695)
4 676 | 119,251 | 265 556 | (3,145) | 262 411 | 1 1 | 69,673 | 332 084 | |--|---|---------------------------------------|---|--------------------------|---|---|--|--| | Total | (5,332)
(3,743)
(14.118) | (23 193) | 15,226 | (3,126) | 12,100 | (1.848) | (124,981) | (114,729) | | Eliminations | (42) | (42) | (42) | | (42) | 4 | ı | | | Others | (59) | 414 | 539 | | 539 | 11 | ı | 539 | | Our Lady of
Lourdes
Regional
Medical
Center,
Inc and | 103
(492) | (389) | 6,571 | (2,371) | 4,200 | (\$ 785) | (27,905) | (29 490) | | St. Francts
Medical
Center
Inc and
subsidiaries | (1 706) | (1 706) | 2777 | 1 | 2,777 | (5 845) | (18,251) | (21,319) | | St.
Elizabeth
Hospital | <u>≃</u> 1 | 51 | 6.894 | 77 | 176'9 | (3 602) | I | 3 369 | | Our Lady of
the Lake
Regional
Medical
Center,
Inc. and
affiliated
organizations | (4,312)
(3,150) | (7,462) | 29,285 | (832) | 28 453 | (11,148) | (78,825) | (63,368) | | Franciscan
Missionaries
of Our
Lady Health
System, Inc. | 95 95 | (14 023) | (30,798) | 1 | (30,798) | 26 338 | ı | \$ (4 460) | | | Nonoperating gams (losses) Investment return Other Change in fair value of interest rate swap agreement | Total nonoperating gains (losses) net | Unrestricted revenues, gants, and other support in excess (less than) expenses and losses | Noncontrolling unterests | Unrestricted revenues, gains, and other support in excess of (less than) expenses and losses attributable to FMOLHS | Capital transfers (to) from FMOLHS
Other | Pension-related changes other than net periodic pension cost | Increase (decrease) in unrestricted net assets | See accompanying independent auditors report 1 1 FRANCISCAN MISSIONARIES OF OUR LADY HEALTH SYSTEM, INC AND AFFILIATED ORGANIZATIONS Consolidating Schedule - Statement of Changes in Net Assets Information Year ended June 30, 2012 (with comparative totals for the year ended June 30, 2011) (In thousands) | 2011 | 262 411 | 69 673 | 332,084 | \$ 185 | 3 2 1 | (5 489) | (268) | = | 3,145 | (3 207) | 1 | 1 145 | 332,972
| 881 650 | 1 214,622 | |---|--|--|--|---|--|--|--|--|---|---|-----------------------------------|------------------------------------|-----------------------------------|--|-------------------------| | Total 2012 | 12 100 | (124 981) | (114,729) | \$ 062 | 1 2 | (2,913) | 2,193 | (9) | 3 126 | (5 18 3)
- | (1,066) | (3,123) | (115,665) | 1 214,622 | 1 098,957 | | Eliminations | (42)
 42 | I | 1 | 1 | 11 | 1 1 | | 1 | l | 11 | I | 1 | 1 | (1 773) | (1,773) | | Others | 839 | I | 539 | ε | 11 | (47) | (48) | 1 | ı | | 1 | 1 | 491 | 2,175 | 2 666 | | Our Lady of
Lourdes
Regional
Medical
Center,
Inc. and | 4,200
(5 785) | (27,905) | (29,490) | 1 | 1 1 | 1 1 | | (9) | 2 371 | (3.475) | (1,066) | (2 170) | (31,666) | 160,004 | 128,338 | | St Francis
Medical
Center
Inc. and
subsidiaries | 2 <i>777</i>
(5,845)
— | (18,251) | (21,319) | 1. | 15 | 11 | 16 | J | 1 | ! ! | 1 | | (21,303) | 152,423 | 131,120 | | St
Elizabeth
Rospital | 6 971
(3,602) | I | 3,369 | 401 | † I | (285) | 116 | ı | E) | 11 | I | (77) | 3,408 | 59,549 | 62,957 | | Our Lady of
the Lake
Hospital,
Inc. and
Affiliated
Organizations | 28 453
(11 148)
(1 848) | (78,825) | (63,368) | 4 662 | | (2,581) | 2,109 | 1 | 832 | (1 708) | I | (876) | (62,135) | 817 513 | 755,378 | | Franciscan
Mussionaries
of Our
Lady Health
System, Inc. | \$ (30.798) 26.338 | I | (4,460) | I | 1.1 | 1 1 | ı | 1 | I | 1 1 | 1 | l | (4,460) | 24,731 | \$ 20,271 | | | Unrestricted revenues gains and other support in excess of (less than) expenses and losses attributable to FMOLHS Capital transfers (to) from FMOLHS Other | Pension-related changes other than net periodic pension cost | Increase (decrease) in unrestricted net assets | Changes in temporarily restricted net assets
Contributions | Income from long-term investments net Net unrealized and realized loss on investments, net | Net assets released from restrictions
Acquired net assets | Increase (decrease) in temporarily restricted net assets | Changes in permanently restricted net assets | Changes in noncontrolling interest Unrestricted revenues, gains and other support in excess of expenses and losses attributable to FMOLHS | Distributions Sele of popularishing interests | Acquired non-controlling interest | Changes in noncontrolling interest | Increase (decrease) in net assets | Net assets, beguning of year (as adjusted) | Net assets, end of year | See accompanying independent auditors report Service to the Community (Unaudited) June 30, 2012 and 2011 FMOLHS and the FMOLHS Affiliates are active, caring members of the communities they serve. In carrying out its mission of meeting the health needs of the people of God, the Board of Directors has established a policy under which FMOLHS Affiliates provide care to needy members of their communities. Following that policy, healthcare services costing \$11,216 and \$12,140 were provided without charge during the years ended June 30, 2012 and 2011, respectively. Charges foregone, based on established rates, totaled \$30,305 and \$32,084 for the years ended June 30, 2012 and 2011, respectively. The FMOLHS Affiliates also participate in government programs including Medicare, Medicaid, and the TriCare program. Under these programs, the FMOLHS Affiliates provide care to patients at payment rates that are determined by the federal and state governments, regardless of actual cost. In some cases, these programs pay the FMOLHS Affiliates at amounts, which are less than their cost of providing services. The following table summarizes the amount of charges foregone (i.e., contractual adjustments) and the estimated losses incurred by the FMOLHS Affiliates due to inadequate payments by these programs and for charity for the years ended June 30, 2012 and 2011 | | | 2 | 012 | 2011 | | | | |--|-----|---------------------------------------|-------------------------------------|---------------------------------------|-------------------------------------|--|--| | | _ | Charges
foregone | Estimated unreimbursed costs | Charges
foregone | Estimated unreimbursed costs | | | | Medicare
Medicaid
Other
Charity | \$ | 804,845
316,398
6,713
30,305 | 82,204
59,084
1,544
11,216 | 716,773
285,971
5,629
32,084 | 62,772
54,813
1,216
12,140 | | | | | \$_ | 1,158,261 | 154,048 | 1,040,457 | 130,941 | | | In addition to community services directly associated with providing hospital-based care, FMOLHS Affiliates serve their communities in numerous other ways. Although the FMOLHS Affiliates have estimated the cost of each of these efforts to serve their communities, management and the Boards of Directors believe that such costs represent only some of the many ways FMOLHS Affiliates serve their communities. The estimated costs for the years ended June 30, 2012 and 2011 are as follows | | Net community
benefit expense | | | | |---------------------------------------|----------------------------------|--------|--|--| | |
2012 | 2011 | | | | Subsidized health services | \$
27,985 | 17,709 | | | | Community health improvement services | 3,504 | 3,669 | | | | Health professions education | 7,474 | 11,827 | | | | Community building activities | 1,212 | 20,517 | | | | Donations or in-kind contributions |
1,419 | 1,221_ | | | | Total | \$
41,594 | 54,943 | | | Service to the Community (Unaudited) June 30, 2012 and 2011 Subsidized health services – Includes the discount provided, at cost, to all patients that have no form of insurance coverage Programs such as St Elizabeth Community Clinic, Scott Family Clinic, St Bernadette's Clinic, Scotlandville Clinic, Kid-Med Clinic which serves the underinsured or uninsured Mental health services and palliative care are also provided to the community, Community health improvement services – Includes activities carried out to improve community health and costs, which are underwritten by FMOLHS Affiliates. These services include Camp Bluebird, Lafayette Community Healthcare Clinic, a medication program, Congregational Health Services, Northside High School Health Center, community seminars, immunological support, parish nurse program, LakeLine Direct, St. Martha Activity Center, elderly services, and elderly housing Health professions education – Includes assistance to future healthcare professionals, nursing students and pharmacy students. Clinical setting for undergraduate, vocational training, internships, clerkships, and residencies. Collaboration with local colleges for supervision and clinical training in pharmacy, respiratory therapy, health information management, and medical technology. Registered nurse recruitment activities, OLOL College, and participation in Medicare's Graduate Medical Education through affiliation with Louisiana Medical School and Medical Center of Louisiana at New Orleans, will continue to support availability of future healthcare professionals. Community building activities – Includes leadership development and training for community members such as emergency preparedness programs, community health education such as classes on breast feeding, childbirth basics, sibling class, and ABC's of childcare, community support with Meals on Wheels, community-based clinical services, including health screenings, discounted services provided to Louisiana Baptist Children's Home, Veteran's Administration, Rural Hospitals, ULM Athletic Department, MDA, Wellspring, and Handicap Children, workforce development, and provides community clinics, St Vincent DePaul Charitable Pharmacy and Mary Bird Perkins use of land and buildings Donations and in kind contributions – Includes donations to various area community organizations such as United Way Families Helping Families, Children's Coalition, Wellspring, YMCA, Haiti Project, Prevent Child Abuse, Komen Foundation, Alzheimer's Foundation, March of Dimes, Junior Achievement, Cystic Fibrosis, Community Fund for the Arts and American Heart Association Provides office space for The Family Tree Parenting Center, as well as employee costs associated with board and community involvement in various community organizations KPMG LLP Suite 1700 450 Laurel Street, Suite 1700 Baton Rouge, LA 70801 # Independent Auditors' Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards İ The Board of Trustees Franciscan Missionaries of Our Lady Health System, Inc. We have audited the consolidated financial statements of Franciscan Missionaries of Our Lady Health System, Inc and affiliated organizations (FMOLHS) as of and for the year ended June 30, 2012, and have issued our report thereon dated October 9, 2012 Our report. - states that the supplementary information included in schedules 1 through 3 is presented for purposes of additional analysis and is not a required part of the consolidated financial statements and has been subjected to auditing procedures
applied in the audit of the consolidated financial statements, - states that the supplementary information included in schedule 4 is presented for purposes of additional analysis and is not a required part of the consolidated financial statements and has not been subjected to auditing procedures applied in the audit of the consolidated financial statements We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States # **Internal Control over Financial Reporting** Management of FMOLHS is responsible for establishing and maintaining effective control over financial reporting. In planning and performing our audit, we considered FMOLHS's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of FMOLHS's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of FMOLHS's internal control over financial reporting. A deficiency in internal control over financial reporting exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or combination of deficiencies, in internal control over financial reporting, such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over financial reporting that might be deficiencies, significant deficiencies, or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined above However, we identified certain deficiencies in internal control over financial reporting that we consider to be significant deficiencies and that are described below A significant deficiency is a deficiency, or combination of deficiencies, in internal control over financial reporting that is less severe than a material weakness, yet important enough to merit attention by those charged with governance ### Accounting for Property and Equipment Our Lady of Lourdes Regional Medical Center, Inc does not have financial reporting policies in place to consider the classification of property and equipment on the consolidated balance sheet and the related impact to depreciation expense Our Lady of Lourdes Regional Medical Center, Inc is not properly accounting for and appropriately depreciating property and equipment. In certain instances, depreciation of assets was not accurately calculated to result in fully depreciated assets. A policy should be implemented to review assets that are placed into service to ensure the depreciation calculation performed by the fixed asset system is configured to fully depreciate the asset. Our Lady of Lourdes Regional Medical Center, Inc. should also monitor assets that are retired to ensure depreciation accurately terminates at the time of retirement. Invoices are not properly matched to purchase orders to ensure duplicate payment does not occur causing improper capitalization of invoices. Upon receipt of the ordered items or at completion of services, information should be compared to the purchase order and authorization should be reviewed to ensure proper authorization has been provided. ### Management's Response We concur with the finding The current fixed asset policy will be revised to specify the treatment of all assets and the related depreciation, to include the matching of purchase orders with invoices prior to adding the assets in the fixed asset system, proper asset life classification and the methodology to depreciate the assets. ### Accounting for Pensions FMOLHS does not have a written policy for establishing its discount rate assumption utilized in the estimate of its pension liability and expense. The selection of the discount rate should be set in accordance with a stated policy and should result in a rate that reflects the general change in interest rates since the prior measurement date. The policy should be applied consistently from period to period. To support the discount rate selected, FMOLHS should ensure that the actuarial report and/or other documentation includes the following information. - The specific source data used to support the discount rate - If the discount rate is based upon a projected benefit cash flow model with either a matched bond portfolio or a yield-curve analysis, the actual bond model or yield-curve analysis should be included along with a full description of the process used to select the bonds ### Management's response Management will establish a written policy which will be applied at each measurement date # Materials Management Purchasing Process Management has identified the following deficiencies in the material management process • Ineffective oversight of the nonsupply-related purchasing process, - Incomplete documentation of operating procedures, scripts, and guidelines for processing nonsupply purchases, - Lack of a purchase requisition, authorized at the entity level, to generate required purchase orders, - Potential for nonsupply-related invoices to be paid without the appropriate entity approval as the result of an automatic match between purchase order and invoice (two-way match), - Lack of specific authorization levels for Purchasing and AP Customer Service staff to seek approvals for material discrepancies, - Lack of coordinated effort between the Accounts Payable and affiliate accounting departments regarding cash requirement reporting and verification that material checks have been reviewed prior to printing ### Management's Response The following corrective actions were taken - The purchasing function supporting nonsupply-related purchases now report to the Director of Purchasing, where the appropriate work processes, controls, and systems are currently being managed for all supply purchases - Operating procedures, system scripts, and guidelines in place for processing supply purchases will be utilized for all purchases, - A new Mode of Purchase Fees & Services policy will be developed and forwarded to the CFOs for review and approval, - The AP Advisory Team will establish guidelines and controls for the use of recurring payments. All other nonsupply-related payments will require a three-way match, where the third match requires signature of the authorized entity leader, - The supply and services purchase procedures will incorporate authorization levels for discrepancy resolution, - The AP Advisory Team will address the coordination and verification of the cash requirements and check register reconciliation #### **Compliance and Other Matters** As part of obtaining reasonable assurance about whether FMOLHS's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under Government Auditing Standards. We noted certain matters that we reported to management of FMOLHS in a separate letter dated October 9, 2012 FMOLHS's responses to the findings identified in our audit are described above, and in the separate letter dated October 9, 2012 We did not audit FMOLHS's responses, and accordingly, we express no opinion on them This report is intended solely for the information and use of management, the Board of Trustees, and others within the entity, and is not intended to be and should not be used by anyone other than these specified parties KPMG LLP October 9, 2012 KPMG LLP Suite 1700 450 Laurel Street, Suite 1700 Baton Rouge, LA 70801 October 9, 2012 The Audit Leadership and Finance Committees Franciscan Missionaries of Our Lady Health System, Inc Baton Rouge, Louisiana Ladies and Gentlemen In planning and performing our audit of the consolidated financial statements of Franciscan Missionaries of Our Lady Health System, Inc (FMOLHS) as of and for the year ended June 30, 2012, in accordance with auditing standards generally accepted in the United States of America, we considered FMOLHS's internal control over financial reporting (internal control) as a basis for designing our auditing procedures for the purpose of expressing our opinion on the consolidated financial statements, but not for the purpose of expressing an opinion on the effectiveness of FMOLHS's internal control. Accordingly, we do not express an opinion on the effectiveness of FMOLHS's internal control. Our consideration of internal control was for the limited purpose described in the preceding paragraph and was not designed to identify all deficiencies in internal control that might be significant deficiencies or material weaknesses, and therefore, there can be no assurance that all deficiencies, significant deficiencies, or material weaknesses have been identified. However, as discussed below, we identified certain deficiencies in internal control that we consider to be significant deficiencies. A deficiency in internal control exists when
the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented. None of the significant deficiencies described below is believed to be a material weakness. A significant deficiency is a deficiency, or combination of control deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance. We consider the following deficiencies in the FMOLHS's internal control to be significant deficiencies. # **Accounting for Property and Equipment** Our Lady of Lourdes Regional Medical Center, Inc does not have financial reporting policies in place to consider the classification of property and equipment on the consolidated balance sheet and the related impact to depreciation expense The Audit Leadership and Finance Committees Franciscan Missionaries of Our Lady Health System, Inc October 9, 2012 Page 2 of 7 Our Lady of Lourdes Regional Medical Center, Inc is not properly accounting for and appropriately depreciating property and equipment. In certain instances, depreciation of assets was not accurately calculated to result in fully depreciated assets. A policy should be implemented to review assets that are placed into service to ensure the depreciation calculation performed by the system is configured to fully depreciate the asset. Our Lady of Lourdes Regional Medical Center, Inc. should also monitor assets that are retired to ensure depreciation accurately terminates at the time of retirement. Invoices are not properly matched to purchase orders to ensure duplicate payment does not occur causing improper capitalization of invoices. Upon receipt of the ordered items or at completion of services, information should be compared to the purchase order and authorization should be reviewed to ensure proper authorization has been provided. #### Management's Response We concur with the finding The current fixed asset policy will be revised to specify the treatment of all assets and the related depreciation, to include the matching of purchase orders and invoices prior to adding the assets in the fixed asset system, proper asset life classification, and the methodology to depreciate the assets # Accounting for Pensions FMOLHS does not have a written policy for establishing its discount rate assumption utilized in the estimate of its pension liability and expense. The selection of the discount rate should be set in accordance with a stated policy and should result in a rate that reflects the general change in interest rates since the prior measurement date. The policy should be applied consistently from period to period. To support the discount rate selected, FMOLHS should ensure that the actuarial report and/or other documentation includes the following information. - The specific source data used to support the discount rate - If the discount rate is based upon a projected benefit cash flow model with either a matched bond portfolio or a yield-curve analysis, the actual bond model or yield-curve analysis should be included along with a full description of the process used to select the bonds #### Management's Response Management will establish a written policy, which will be applied at each measurement date #### **Materials Management Purchasing Process** Management has identified the following deficiencies in the material management process • Ineffective oversight of the nonsupply related purchasing process, The Audit Leadership and Finance Committees Franciscan Missionaries of Our Lady Health System, Inc October 9, 2012 Page 3 of 7 - Incomplete documentation of operating procedures, scripts, and guidelines for processing nonsupply purchases, - Lack of a purchase requisition, authorized at the entity level, to generate required purchase orders. - Potential for nonsupply related invoices to be paid without the appropriate entity approval as the result of an automatic match between purchase order and invoice (two-way match), - Lack of specific authorization levels for Purchasing and AP Customer Service staff to seek approvals for material discrepancies, and - Lack of coordinated effort between the accounts payable and affiliate accounting departments regarding cash requirement reporting and verification that material checks have been reviewed prior to printing # Management's Response The following corrective actions were taken - The purchasing function supporting nonsupply related purchases now report to the Director of Purchasing, where the appropriate work processes, controls, and systems are currently being managed for all supply purchases, - Operating procedures, system scripts, and guidelines in place for processing supply purchases will be utilized for all purchases, - A new Mode of Purchase Fees and Services policy will be developed and forwarded to the CFOs for review and approval, - The AP Advisory Team will establish guidelines and controls for the use of recurring payments All other nonsupply related payments will require a three-way match, where the third match requires signature of the authorized entity leader, - The supply and services purchase procedures will incorporate authorization levels for discrepancy resolution, and - The AP Advisory Team will address the coordination and verification of the cash requirements and check register reconciliation The Audit Leadership and Finance Committees Franciscan Missionaries of Our Lady Health System, Inc October 9, 2012 Page 4 of 7 Although not considered to be significant deficiencies or material weaknesses, we also noted the following items during our audit that we would like to bring to your attention #### **Terminated Users and Transfers** During our testing of removal of terminated users, we noted 5 users that still had access to the information technology system. We also noted 22 of 25 new or transferred users lacked the appropriate supervisory approval for the access granted. We recommend FMOLHS implement a policy that requires timely notification to the security administrator of terminations, transfers, and new users to ensure that the employees have appropriate access to sensitive information on the system. ### Management's Response A policy that requires timely notification to the security administrator of terminations, transfers, and new users will be established ### Review of Newly Issued or Revised Accounting Literature FMOLHS Affiliates are not reviewing accounting policies for recently issued and adopted accounting pronouncements, specifically Accounting Standards Update No 2010-24, Presentation of Insurance Claims and Related Insurance ### Management's Response We will ensure the timely review of recently issued and adopted accounting pronouncements, as well as appropriately evaluating the impact on the financial statements #### Self-Insured Employee Medical Claims Reserve During our review of FMOLHS's self-insured employee medical claims reserve at June 30, 2012, we noted that the reserve recorded was greater than the high end of the range independently calculated by our actuarial specialists. To improve financial reporting in this area, we suggest that management review its processes and inputs for the development of this balance sheet reserve to ensure the accuracy of the amount recorded. #### Management's Response A policy will be established to review the processes and inputs for the development of this balance sheet reserve to ensure the accuracy of the amount recorded ### **Management Review of Journal Entries** Certain journal entries were not reviewed and approved prior to entry into the general ledger system. All entries should be reviewed and approved by the Controller or person with similar The Audit Leadership and Finance Committees Franciscan Missionaries of Our Lady Health System, Inc October 9, 2012 Page 5 of 7 supervisorial responsibility over the employee preparing the entry prior to posting to the general ledger # Management's Response A written policy will be established documenting that all journal entries will be reviewed prior to entry to the general ledger system ### **Management Review of Year-End Accruals** Management of Our Lady of Lourdes Regional Medical Center, Inc performed a review of payments made subsequent to year-end, however, the review did not cover a sufficient time period to ensure the accrual was adequate. In addition to performing a review of payments made subsequent to year-end, management should inquire with departments to ensure all invoices have been forwarded to the accounting department for accrual and should be reviewing for items and services received prior to year-end for which an invoice has not yet been received to ensure the year-end accruals are complete and accurate # Management's Response Going forward, new processes will be implemented to ensure that other departments are consulted to determine if any additional accruals are needed ### **Estimation of Bad Debt Reimbursement** Our Lady of Lourdes Regional Medical Center, Inc is not documenting its calculation to estimate of the expected cost report settlements due to and/or from Medicare, Medicaid, and other third-party payors, which retroactively settle amounts with Our Lady of Lourdes Regional Medical Center for services provided to beneficiaries. Our Lady of Lourdes Regional Medical Center should formally document the calculation performed to estimate amounts due to and/or from these programs at the balance sheet date. #### Management's Response A reconciliation will be prepared annually considering bad debt write-offs and the pass-through payments received. If determined to be material, an entry will be
recorded #### Maintenance and Review of Leasing Transactions Our Lady of Lourdes Regional Medical Center, Inc is not retaining copies of all leases and subleases. Additionally, they are not reviewing the leases to determine proper payment, sublease billing, and accounting treatment. The Audit Leadership and Finance Committees Franciscan Missionaries of Our Lady Health System, Inc October 9, 2012 Page 6 of 7 ### Management's Response A written policy will be established documenting the proper handling of all payments, billings, and accounting treatment for all leases and subleases, to include monthly review of payments, balances, and copies of all leases and subleases # Construction in Progress Accrual In performing our search for unrecorded liabilities at Our Lady of the Lake Hospital, Inc , we identified invoices related to progress billings for construction in progress that were not accrued We recommended that Our Lady of the Lake Hospital, Inc continue to review for unrecorded liabilities through the issuance of the financial statements ### Management's Response We concur with the findings We will ensure the review of unrecorded liabilities will continue through issuance of the audit report and we will request a listing of outstanding invoices directly from contractors. These additional reviews will be added to the accounting department's year-end checklist. # **Settlements from Third-Party Payers** During our audit of settlements from third-party payors, we noted that St Francis Medical Center's fiscal 2012 settlements for Medicare disproportionate share (DSH) and Medicare bad debts were incorrectly calculated. To improve financial reporting in this area, we suggest that management review its associated processes and the relevant information used in the calculations for annual settlements with the Medicare program. # Management's Response Management has reviewed the associated processes and the relevant information used in the calculation for annual settlements with the Medicare program. For fiscal 2013, a log will be maintained on a quarterly basis to capture the DSH payments and the bad debt payments. The Director of Managed Care will maintain this log. During the year-end process, this log will be reconciled to the calculation for estimating DSH and Medicare bad debt settlements. The Manager of Reimbursement will prepare the calculation for estimating Medicare DSH and Medicare bad debt settlements. The VP Finance/Controller will review the reconciliation between the log and the estimate The Audit Leadership and Finance Committees Franciscan Missionaries of Our Lady Health System, Inc October 9, 2012 Page 7 of 7 This communication is intended solely for the information and use of management, the Audit and Finance Committees, and others within the organization, and is not intended to be and should not be used by anyone other than these specified parties Very truly yours,